Operations and Maintenance Plan for the OU 7-08 Organic Contamination in the Vadose Zone Project Idaho Completion Project Bechtel BWXT Idaho, LLC August 2004 # Operations and Maintenance Plan for the OU 7-08 Organic Contamination in the Vadose Zone Project August 2004 Idaho Completion Project Idaho Falls, Idaho 83415 Prepared for the U.S. Department of Energy Assistant Secretary for Environmental Management Under DOE Idaho Operations Office Contract DE-AC07-99ID13727 # Operations and Maintenance Plan for the OU 7-08 Organic Contamination in the Vadose Zone Project INEEL/EXT-01-00016 Revision 1 | Approved by | | |--|---------| | Lisa Varugo | 8/13/04 | | Lisa A. Harvego, Bechtel BWXT Idaho, LLC | Date | | Operable Unit 7-08 Project Engineer | | ### **ABSTRACT** A remedy for organic contamination in the vadose zone is being implemented through this operations and maintenance plan in accordance with the Operable Unit 7-08 Record of Decision. The Operable Unit 7-08 Remedial Action Project consists of (1) extracting and destroying organic contaminant vapors present in the vadose zone beneath and within the immediate vicinity of the Radioactive Waste Management Complex and (2) monitoring vadose zone vapors. The activities and procedures for safe and compliant operation and maintenance of vapor vacuum extraction with treatment units, and the associated monitoring and extraction wells to implement the remedial action, are described in this operations and maintenance plan. # **CONTENTS** | ABS | STRACT | Γ | iii | |-----|--------|---|-------------| | ACR | RONYM | [S | ix | | 1. | INTR | ODUCTION | 1 | | | 1.1 | Purpose | 1 | | | 1.2 | Scope | 1 | | 2. | DESC | CRIPTION OF VAPOR VACUUM WITH EXTRACTION OPERATIONS | 2 | | | 2.1 | System and Equipment Description | 3 | | | | 2.1.1 Pretreatment 2.1.2 Oxidation 2.1.3 Exhaust | 3 | | | 2.2 | Catalytic Oxidizer Startup Sequence | 4 | | | 2.3 | Emergency Shutdown | 4 | | | 2.4 | Freeze Protection | 5 | | | 2.5 | Operations Waste | 5 | | | | 2.5.1 Waste Management 2.5.2 Waste Characterization and Management 2.5.3 Waste Segregation 2.5.4 Waste Minimization and Pollution Prevention | 5
6 | | 3. | DOC | UMENTATION | 8 | | | 3.1 | Prejob Briefings | 8 | | | 3.2 | Material Safety Data Sheets | 8 | | | 3.3 | Catalytic Oxidizers | 8 | | | | 3.3.1 Vapor Vacuum Extraction with Treatment Catalytic Oxidizer Startup, Operations, and Shutdown | 8
9
9 | | 4. | SYST | EM MAINTENANCE | 10 | | | 4.1 | Preventive Maintenance | 10 | | | 4.2 | Calibra | ation | 10 | |----|------|----------------|---|--------| | | 4.3 | Spare I | Parts | 12 | | 5. | VAPO | OR VACU | JUM EXTRACTION WITH TREATMENT AIR EMISSIONS MONITORI | ING 13 | | | 5.1 | Air Em | nissions Regulations | 13 | | | 5.2 | Air Dis | spersion Modeling | 14 | | | 5.3 | Occupa | ational Monitoring | 14 | | | | 5.3.1
5.3.2 | Open Path Fourier Transform Infrared Spectrometry | | | | 5.4 | Vapor | Vacuum Extraction with Treatment Performance Monitoring | 18 | | 6. | ORG | ANIC CO | ONTAMINATION IN THE VADOSE ZONE WELL VAPOR MONITORIN | NG 20 | | | 6.1 | Organi | c Contamination in the Vadose Zone Vapor and Extraction Wells | 20 | | 7. | ROLI | ES AND I | RESPONSIBILITIES | 25 | | | 7.1 | Operab | ole Unit 7-08 Project Personnel | 25 | | | | 7.1.1 | Project Manager | | | | | 7.1.2 | System or Project Engineer | | | | | 7.1.3 | Operations Field Technician Lead | | | | | 7.1.4 | Operations Field Technicians | | | | | 7.1.5 | Planner | | | | | 7.1.6 | Vadose Zone Sampler | | | | | 7.1.7 | Vadose Zone Fate and Transport Modeler | 28 | | | 7.2 | Enviro | nment, Safety, Health, and Quality Assurance Personnel | 28 | | | | 7.2.1 | Health and Safety Officer | 28 | | | | 7.2.2 | Safety Professional | | | | | 7.2.3 | Industrial Hygienist | | | | | 7.2.4 | Quality Assurance Engineer | | | | | 7.2.5 | Environmental Engineer | | | | 7.3 | Radiol | ogical Control | 29 | | | | 7.3.1 | Radiological Engineer | 29 | | | | 7.3.2 | Radiological Control Technicians | 29 | | | 7.4 | Mainte | enance, Construction, and Vendor Support Personnel | 29 | | | | 7.4.1 | Laborers and Heavy Equipment Operators | | | | | 7.4.2 | Mechanics and Instrument Technicians | | | | | 7.4.3 | Construction Support Personnel | | | | | 7.4.4 | Vapor Vacuum Extraction with Treatment Unit Vendors | 30 | | | 7.5 Visitors | 30 | |-----|--|-----| | 8. | REFERENCES | 31 | | Арр | pendix A—Unit Drawings | A-1 | | Арр | pendix B—Technical Procedures and Logbook Sheets | B-1 | | Арр | pendix C—Correspondence | C-1 | | App | pendix D—Technician Training Plan and Qualification Checklist | D-1 | | | FIGURES | | | 1. | Block diagram of catalytic oxidation system | 4 | | 2. | Organic contamination in the vadose zone monitoring wells in the vicinity of the Radioactive Waste Management Complex | 21 | | 3. | Extraction intervals and vapor port depths in organic contamination in the vadose zone wells with an extraction interval at the Subsurface Disposal Area (Part I) | 22 | | 4. | Extraction intervals and vapor port depths in organic contamination in the vadose zone wells with an extraction interval at the Subsurface Disposal Area (Part II) | 23 | | 5. | Vapor port depths in organic contamination in the vadose zone vapor monitoring wells located inside the Subsurface Disposal Area. | | | 6. | Organization chart of the Operable Unit 7-08 Organic Contamination in the Vadose Zone Project | 26 | | | TABLES | | | 1. | Catalytic oxidizer specifications | 4 | | 2. | Preventive maintenance activities for catalytic oxidizers | 10 | | 3. | Calibration intervals for pressure and temperature instruments | 11 | | 4. | Recommended spare parts | 12 | | 5. | Applicable or relevant and appropriate requirements and to-be-considered criteria for the organic contamination in the vadose zone remedial action | 13 | | 6. | Open path fourier transform infrared spectrometry deployment schedule | 15 | | 7. | Maximum detected target compound concentrations and exposure limits | 16 | | 8. | Industrial hygiene sampling results | 17 | ### **ACRONYMS** ARAR applicable or relevant and appropriate requirement CERCLA Comprehensive Environmental Response, Compensation and Liability Act DOE U.S. Department of Energy DRE destruction and removal efficiency EDF engineering design file EPA U.S. Environmental Protection Agency FTIRS fourier transform infrared spectrometer HASP health and safety plan HSO health and safety officer HWD hazardous waste determination IDAPA Idaho Administrative Procedures Act IH Industrial Hygiene INEEL Idaho National Engineering and Environmental Laboratory ISCST Industrial Source Complex Short Term MCP management control procedure O&M operations and maintenance OCVZ organic contamination in the vadose zone OSHA Occupational Safety and Health Administration OU operable unit PCE tetrachloroethene PE project engineer PLC programmable logic controller PPE personal protective equipment RCRA Resource Conservation and Recovery Act ROD record of decision RRWAC reusable property, recyclable materials, and waste acceptance criteria RWMC Radioactive Waste Management Complex scfm standard cubic feet per minute SDA Subsurface Disposal Area TCA 1,1,1-trichloroethane TCE trichloroethene VOC volatile organic compound VVET vapor vacuum extraction with treatment WGS Waste Generator Services # Operations and Maintenance Plan for the OU 7-08 Organic Contamination in the Vadose Zone Project ### 1. INTRODUCTION ### 1.1 Purpose The purpose of this plan is to identify the operations and maintenance (O&M) activities for the Operable Unit (OU) 7-08 vapor vacuum extraction with treatment (VVET) units, piping systems, and associated wells. Operable Unit 7-08, organic contamination in the vadose zone (OCVZ), extends from the land surface to the top of the Snake River Plain Aquifer, approximately 177 m (580 ft) beneath the Radioactive Waste Management Complex (RWMC) within the Idaho National Engineering and Environmental Laboratory (INEEL), excluding the Subsurface Disposal Area (SDA) disposal pits and trenches. The vadose zone contains volatile organic compounds (VOCs), primarily in the form of organic vapors, that have migrated from the buried waste in the SDA pits. The OCVZ remedial action is being implemented in accordance with the Record of Decision: Declaration for Organic Contamination in the Vadose Zone Operable Unit 7-08, Idaho National Engineering Laboratory, Radioactive Waste Management Complex, Subsurface Disposal Area (DOE-ID 1994). The primary objective of the OU 7-08 remedial action is to prevent vapor phase contaminants in the vadose zone from reaching the groundwater in concentrations that would result in future concentrations that exceed maximum contaminant levels. As stated in the OU 7-08 Record of Decision (ROD) (DOE-ID 1994), the remedy selected to reduce risks to human health and the environment associated with the organic contaminants present in the vadose zone and to prevent federal and state safe drinking water standards from being exceeded in the future, is VVET. The selected remedy consists of (1) extraction and destruction of organic contaminant vapors present in the vadose zone beneath and within the immediate vicinity of the SDA and (2) monitoring of vadose zone vapors. # 1.2 Scope The activities and procedures for safe and compliant operation and maintenance of VVET units and the associated monitoring and extraction wells to implement the remedial action are described in this O&M plan. Three catalytic oxidation
systems are currently deployed at the SDA, designated as Units D, E, and F. All three electrically heated catalytic oxidizers were manufactured by King, Buck Technology located in San Diego, and are capable of processing 300–550 standard cubic feet per minute (scfm) of vapor. Unit D is currently connected to Wells 7V, SE6, IE6, and DE6. Unit F is currently connected to Wells 2E, 7E, SE3, IE3, DE3, IE4, DE4, SE8, IE8, and DE8. Unit E is currently connected to Wells 8901D, DE1, 6E, SE7, IE7, and DE7. Remote- and manually operated valves are used to select and control well-vapor flow from the any of the wells to which the valves are attached. Regulatory guidelines and reporting requirements for safe and compliant operation of the VVET system are outlined in this plan. Operation of the VVET units complies with applicable U.S. Department of Energy (DOE) orders and federal, state, and local regulations environmental release criteria, monitoring, and reporting requirements. # 2. DESCRIPTION OF VAPOR VACUUM WITH EXTRACTION OPERATIONS To implement the selected remedy described in the OU 7-08 ROD, three catalytic oxidation systems are employed at the SDA. The VVET units extract vapor from wells located in the SDA, treat the vapor using catalytic oxidation, and vent the oxidation products through an exhaust stack into the atmosphere. The primary products of oxidation are carbon dioxide (CO₂) and hydrochloric acid (HCl). Operational status of the VVET units includes uptime, planned downtime, and unplanned downtime. Uptime is defined as the period of operation when the VVET units are running and drawing vapor from the extraction well. Planned downtime includes periods of operation when the units are shut down for planned maintenance, planned power outages, or rebound periods. Unplanned downtime includes shutdown of a unit resulting from unplanned power outages, component failure, or operation outside of design parameters. Normal operation will consist of unmanned operation 24 hours a day, 7 days a week. An uptime operational goal will be established for each operational period by the convening agencies, project personnel, and DOE. Operational uptime will be calculated weekly and will be a percentage of uptime out of total available operational time. A review of the operational status of the units will be conducted semiannually and will be reported in the environmental and operational mid-year and end-year data reports. A primary goal of this O&M plan is to minimize unplanned downtime during the VVET operations phase of the remedial action. This will be accomplished through implementation of a preventive maintenance and instrument calibration schedule. This schedule will serve to detect component deficiencies early and to minimize the failures that result in unplanned shutdown. A project team has been assembled to draw on the expertise of each engineering discipline (i.e., electrical, mechanical, and chemical). A team of qualified technicians is permanently stationed at the RWMC to start up and shut down the oxidizers, facilitate preventive maintenance activities, and monitor operations. A system engineer is assigned to the OCVZ Project to monitor specific trends of the units (e.g., operating temperature and pressure and system flow rate) and troubleshoot, identify, and locate problems before they cause ultimate failure. Components of this program ensure that operating time for the units is maximized. The semiannual data report provides a forum for discussion of lessons learned during the preceding months of operation. Review and discussion of the lessons learned satisfies required proficiency training to maintain operating technician qualifications. As stated, planned downtime includes rebound periods conducted at selected sample locations to maximize VOC mass removal. The number and length of the short-term rebound periods will be determined by the project as the VVET operations database is established. The intent of the rebound period is to allow subsurface concentrations to equilibrate so that the progress of the remedial effort can be assessed. If vapor emissions and trends across the short-term rebound periods meet specified statistical criteria, the project will enter into a long-term rebound period referred to as the quiescent compliance verification period (INEEL 2000) to verify that vapor emissions remain within acceptable limits under natural pressure conditions within the vadose zone. If vapor emissions and trends during the compliance verification period meet specified statistical criteria, the project will enter into the long-term monitoring phase. During the long-term monitoring phase, sampling frequencies will be reduced and the VVET units will be taken out of service, based on the understanding that restart of the VVET units is not imminent. The Health and Safety Plan for Vapor Vacuum Extraction with Treatment for Operable Unit 7-08, Organic Contamination in the Vadose Zone (Miller and Wooley 2003) establishes the procedures and requirements that are used to eliminate or minimize health and safety risks to personnel working at the VVET units and associated monitoring of the vadose zone. The OCVZ Health and Safety Plan (HASP) (Miller and Wooley 2003) specifically contains information about the hazards involved in performing the work as well as actions and equipment that will be used to protect workers while conducting project tasks. ### 2.1 System and Equipment Description The treatment process can be divided into the following three basic operations: (1) pretreatment, (2) catalytic oxidation, and (3) stack release of the oxidizer exhaust gas. Functions of each operation are discussed in the sections below. Piping and instrumentation diagrams of the VVET Units D, E, and F catalytic oxidizer are included in Appendix A. Additional Unit D, E, and F system documentation can be located in the Unit D, E, and F system design description documents (SDD-174, SDD-175). Detailed component-level information, including system design criteria, is recorded in the INEEL Configuration Management System Component Equipment List. ### 2.1.1 Pretreatment The VOC vapor is withdrawn from the wellheads and carried to the oxidizers through insulated piping. Supplemental heat is provided to the flowing vapor to minimize condensation of vapor in the transfer lines by heaters in the well line. Each manifold is configured to accept feed from multiple well locations. The fraction of feed withdrawn from any given well is controlled through the adjustment of hand control valves or automatic flow-control valves on the respective well lines. Each well line is equipped with a drain at the lowest point to remove any accumulated liquids in the well line. Vapor flow rate is measured from each extraction well upstream of the manifold connection. Total vapor pressure, temperature, and flow are monitored and controlled in the main vapor header upstream of the oxidizer. ### 2.1.2 Oxidation Catalytic oxidation is used in contaminant destruction in VVET Units D, E, and F. Vapor flow entering the catalytic oxidizer is directed through a vapor liquid separator to remove any free-phase liquids that may be entrained in the vapor flow. The flow is then directed into the heat exchanger where heat is recovered from exhaust gases into the inlet flow. Exiting the heat exchanger, the inlet flow is conducted past an electric bayonet-style heater where the temperature is elevated to the set point temperature of the catalytic process, nominally 950°F. At this temperature, halogenated compounds are destroyed in a catalytic reaction. Before exiting, the vapor passes through a heat exchanger to recover heat from the outlet stream. ### 2.1.3 Exhaust Oxidation products are exhausted from the system through a 9.1-m (30-ft) stack. The carbon tetrachloride (CCl₄) destruction and removal efficiencies (DREs) for the catalytic oxidation systems are calculated to be 99.99% (Soelberg et al. 2001). While composed primarily of excess air, water, and oxidation products, trace quantities of unreacted VOCs (e.g., CCl₄, trichloroethene [TCE], tetrachloroethene [PCE], and 1,1,1-trichloroethane [TCA]) are expelled from the stack with the product gases. The primary oxidation products are HCl and CO₂, with a lesser quantity of chlorine gas (Cl₂). The presence of excess water works to minimize the production of Cl₂. The stack temperature for the catalytic system is approximately 350–500°F. # 2.2 Catalytic Oxidizer Startup Sequence Catalytic oxidation system startup begins with an inspection to verify valve positions and resolve any conditions that may have resulted in a prior shutdown. After inspection, the blower is started, feeding ambient air into the oxidation system. The system heater is enabled and temperature is raised to the startup temperature of 850°F. With the catalyst at the startup temperature, the extraction well valve is opened and vapor oxidation commences. Figure 1 illustrates the major equipment associated with the catalytic oxidation system. Table 1 shows catalytic oxidizer specifications. # 2.3 Emergency Shutdown Each of the oxidation systems is equipped with a programmable logic controller (PLC), which will automatically shut the unit off in the event of an unexpected or potentially unsafe condition. Alarm conditions are indicated on the supervisory control and data acquisition screens, operator interface terminal (Unit D OIT), and touch screen interface (Unit E/F). Figure 1. Block diagram of catalytic oxidation system. Table 1. Catalytic oxidizer specifications. | Specifications ^a | Unit D | Units E and F | |---|-------------------------------------|--------------------------------------| | Nominal capacity | 500 scfm | 500 scfm | | Daily destruction rate of Cl-VOC ^b | 415.2 lb/day (maximum) | 415.2 lb/day (maximum) | | Equivalent concentration | 1,500 ppmv mixed Cl-VOC | 1,500 ppmv mixed Cl-VOC | | Dimensions | 10-ft
10-in. long × 8-ft 6-in. wide | 30-ft long × 10 -ft wide | | Weight | 6,100 lb (approximate) | 24,000 lb (approximate) ^c | | Electric requirements: | | | | Vacuum compressor unit motor | 25 hp, 460 V, 3Ø | 75 hp, 460 V, 3Ø | | Preheater | 62 kW, 460 V, 3Ø | 70 kW, 460 V, 3Ø | | Heat exchanger efficiency | 60% thermally efficient | 60% thermally efficient | a. As provided by King, Buck Technology. b. Calculated by King, Buck from procurement specification of DRE based on operating temperature and gas flow rate. c. Eight of Units E and F include the weight of the cargo container because the system is built into the enclosure. DRE = destruction and removal efficiency VOC = volatile organic compound ### 2.4 Freeze Protection Freeze protection is afforded to each of the oxidizers by using steel enclosures. Temperature-sensitive components are housed within the heated structures to minimize exposure to cold temperatures. In a similar manner, electronics, including the PLCs, are housed within climate-controlled enclosures. Flex lines are installed on each pipe run to minimize the stress caused by frost heave. Multiple heaters have been placed in long stretches of well line to prevent ice damming. ### 2.5 Operations Waste Generation of waste materials requiring hazardous material handling and disposal is not anticipated. A waste disposition and disposal form has been developed through Waste Generator Services (WGS) to handle any liquid hazardous waste (e.g., vapor condensate) that may accumulate during system operation. Other waste streams, including various system filters, belts, and oils, are dispositioned and disposed of through WGS as necessary. All materials are surveyed by radiological control technicians (before removal from the SDA) to verify that no radioactive contamination is present. ### 2.5.1 Waste Management The waste streams that result from OCVZ operations are appropriately managed as Comprehensive Environmental Response, Compensation and Liability Act (CERCLA) (42 USC § 9601 et seq., 1980) waste generated in support of implementing the OU 7-08 ROD. This section describes the waste streams to be generated and the considerations associated with generation, storage, and disposition of the waste streams including waste minimization considerations. As indicated below, the nature of the VVET operations results in only limited waste generation primarily consisting of solid industrial waste. All waste streams generated from OCVZ operations will be managed under the direction of OCVZ Project personnel in close coordination with the WGS organization in accordance with the applicable or relevant and appropriate requirements (ARARs) documented in the OU 7-08 ROD and the requirements and processes defined in the applicable INEEL management control procedures (MCPs). In particular, INEEL Companywide *Manual 17 - Waste Management* will be followed in addition to other applicable internal documents such as the *INEEL Reusable Property, Recyclable Materials and Waste Acceptance Criteria (RRWAC)* (DOE-ID 2004). As required by the ROD and internal procedures, completion of a hazardous waste determination (HWD) is key to the initial management of all waste streams. ### 2.5.2 Waste Characterization and Management Operation and maintenance of the various OCVZ systems results in the generation of a limited number of waste streams. The primary materials generated are solid waste items classified as industrial or conditional industrial waste under the RRWAC. Examples of these waste streams include tedlar bags and air filters. It is noted that the SDA itself does contain waste streams that may potentially be associated with Resource Conservation and Recovery Act (RCRA) (42 USC § 6901 et seq., 1976) listed hazardous waste numbers; however, the uncontained gases (i.e., vadose zone vapors) processed by the VVET units are not solid waste by definition and, therefore, are not associated with listed waste codes. In the event that equipment leaks or chemical spills occur, the spilled materials (along with visibly contaminated soil) will be containerized, subjected to a complete HWD, and dispositioned as waste in accordance with INEEL procedures. Generally, routine spills will be cleaned up at the time they occur, but no longer than 24 hours after the spill, as allowed by normal operational conditions (i.e., absent emergency conditions). All spills, regardless of amount, require notification of the spill notification team in accordance with applicable MCPs. The waste resulting from these operations may require interim storage before transfer for disposal. Because there is a small potential that some waste streams will be associated with RCRA management considerations, the waste may be stored in containers pending return of analytical data and completion of the HWD. A waste storage area for managing CERCLA waste has been established by WGS personnel to ensure appropriate management of residual materials pending completion of the HWD and shipment for disposal. Packaging will be in compliance with the RRWAC, RCRA regulations found in 40 CFR 264 Subpart I, and U.S. Department of Transportation regulations (49 CFR 171, 173, 177, and 178). The assigned WGS personnel, along with Packaging and Transportation organizations, should be consulted before waste generation to identify specific container types to be used for the anticipated waste. Appropriate containers for waste include 208-L (55-gal) drums and other suitable containers that meet the Department of Transportation regulations on packaging (49 CFR 171, 173, 178, and 179). All waste containers will be labeled appropriately. Records and reports related to waste management are required to be maintained as indicated by MCP-3475, "Temporary Storage of CERCLA-Generated Waste at the INEEL." Some of these may be completed by others, but must be available either at the RWMC or with the OCVZ or Waste Area Group 7 project files located in the Technical Support Building in Idaho Falls. These records shall include, but not be limited to, the following: - Hazardous waste determinations, characterization information and statements of process knowledge - CERCLA Storage Area inspection reports and log-in and log-out history - Training records - Documentation with respect to all spills. ### 2.5.3 Waste Segregation Construction waste streams will generally not be hazardous waste, but rather will be industrial waste and will not typically require RCRA or Toxic Substances Control Act compliant storage (15 USC § 2601 et seq., 1976). Some industrial waste generated during construction (e.g., office waste and lunch trash) can be disposed of in cold waste receptacles. Container storage areas and containers for collection of waste will be labeled clearly to identify waste type. Waste will generally be segregated according to waste category (e.g., hazardous classification) and type (i.e., solid, liquid, soil, and sludge). This segregation entails separation of mixed waste, low-level waste, and hazardous, solid, and liquid waste streams within containers and within the storage facility. Waste segregation may be an iterative process such that initial classifications of waste may change after receipt of analytical results. Finally, segregation of waste materials to address issues related to incompatible chemicals or properties (e.g., flammability) will also occur. ### 2.5.4 Waste Minimization and Pollution Prevention The OU 7-08 O&M activities are conducted in accordance with the *U.S. Department of Energy, Idaho Operations Office Idaho National Engineering and Environmental Laboratory Pollution Prevention Plan* (DOE-ID 2000). The plan specifies pollution prevention and waste minimization program activities and methods that will be employed to reduce the quantity and toxicity of waste generated at the INEEL. Various general pollution prevention program information relating to waste minimization (e.g., waste tracking and employee incentive programs) can be referenced in the plan. The following project-specific activities will ensure that minimal quantities of waste are generated, or that hazardous waste generation is avoided: - Personal protective equipment (PPE) use will be minimized by reusing and laundering items to the extent possible - Controls on disposal and materials accepted for use will be implemented (as appropriate) to ensure minimal waste generation - Equipment maintenance is required to prevent undesirable conditions (e.g., leaking hoses and fittings) - Industrial waste disposition will be minimized by discussing conservation measures with operational staff during daily briefings - Any potential hazardous waste will be systematically segregated from industrial or sanitary waste streams - All samples necessary will be collected at one time so that additional waste is not generated from resampling. The INEEL project managers assigned to each remediation project have specific responsibility for implementing waste minimization requirements for that project. The waste minimization and pollution prevention requirements, as implemented in MCPs, are required reading for all project managers. Project personnel are required to read and understand the pertinent portions of project plans relating to waste minimization and pollution prevention (e.g., health and safety plans and test plans), with respect to their functions, before performing the tasks. With certification of the Integrated Safety Management System, pollution prevention becomes an integral part of planning, operations, and work activities at all INEEL facilities. Pollution prevention goals and training programs have been implemented into Integrated Safety Management System documentation, including various INEEL program description and requirements documents and MCPs. ### 3. DOCUMENTATION Procedures and operator logbooks have been developed to direct and record operating data and events. Operating data include startup, shutdown, normal operation,
troubleshooting, and operability testing. The following section identifies and describes various procedures applicable to operation and testing of the oxidation systems. Appendix B provides copies of the log sheets and Technical Procedures (TPRs) –1662, "VVET Catalytic Oxidizer Startup, Operations, and Shutdown," and –1634, "VVET Units E and F Catalytic Oxidizer Startup, Operation, and Shutdown" Drawings are updated and maintained in accordance with MCP-2377, "Development, Assessment, and Maintenance of Drawings." The drawings are available within the INEEL Electronic Data Management System. System drawings, including piping and instrumentation diagrams, are included in Appendix A. # 3.1 Prejob Briefings Prejob briefings are conducted in accordance with MCP-3003, "Performing Pre-Job Briefings and Post-Job Reviews," and documented on Form 434.14, "Pre-Job Briefing Checklist." Individual prejob briefings are conducted and documented before maintenance activities, system repairs, modifications, and execution of new or revised procedures. Executed prejob briefing forms are maintained as work control documentation with the associated Standard (STD) –101, "Integrated Work Control Process," work package or project file. # 3.2 Material Safety Data Sheets Material safety data sheets for any chemicals used on the project can be accessed through the INEEL intranet. A list of chemicals used or stored at the job site is available through the INEEL Chemical Management System. # 3.3 Catalytic Oxidizers # 3.3.1 Vapor Vacuum Extraction with Treatment Catalytic Oxidizer Startup, Operations, and Shutdown Procedures in TPRs-1662 and -1634 provide specific instructions for startup, operation, and shutdown of the catalytic units; direct the pre-startup inspection; and specify flow, pressure, and temperature parameters appropriate for system operation. Operational activities are performed by a qualified VVET technician. ### 3.3.2 Vapor Vacuum Extraction with Treatment Unit Operational Sampling Procedures in TPRs -1662 and -1634 direct the routine operational sampling of the influent vapor and air mixture from the inlet to the VVET catalytic oxidizers. These procedures cover daily collection of samples, transportation of the samples to the Central Facilities Area laboratory, and notation of sampling actions in the VVET unit narrative log. Samples are collected daily (i.e., Monday through Thursday) and analyzed using a Bruel & Kjar multigas photoacoustic analyzer. ### 3.3.3 System Operability Testing Preshipment component checkout and system operability testing was performed at the manufacturer's shop to ensure that individual components of each oxidizer functioned as designed and according to the project technical specification before shipment to the INEEL. Testing was witnessed and approved by INEEL representatives. Test reports were submitted to INEEL, and were reviewed and approved as part of the catalytic oxidizer procurement subcontract vendor data submittals provided by King, Buck Technology. Additional component checkout and operability testing was completed at the INEEL after delivery and installation of the catalytic oxidizers and associated piping systems. This testing demonstrated that oxidizers were not damaged during shipping, and that field instruments and components, including the transformer, heaters, valves, and thermocouples, were properly installed. Proper function of the Supervisory Control and Data Acquisition system was also verified during onsite system operability testing. Component checkout and system operability test reports were submitted to INEEL, and were reviewed and approved as part of the catalytic oxidizer installation subcontract vendor data submittals provided by L&L Mechanical and Wheeler Electric subcontractors. Following onsite system operability testing and final turnover from construction to operations, each of the catalytic oxidation systems entered a 6-week period of shake-down operations before full-scale operation began. ### 3.3.4 Vapor Vacuum Extraction with Treatment Unit D Performance Testing A catalytic oxidizer performance test (i.e., acceptance test) was conducted for the VVET Unit D catalytic oxidizer according to the test plan (Soelberg 2000). The test provided data for the following emissions modeling test objectives: - Determine the CCl₄ destruction and removal efficiency - Determine emissions of HCl and Cl₂ resulting from operation of Unit D - Determine any measurable amounts of VOC products of incomplete destruction. The performance test results demonstrated that CCl₄ destruction and removal efficiency ranged between 99.997 and 99.999%. The results were calculated from the gravimetric flow rate of feed CCl₄, and CCl₄ emissions measured by the U.S. Environmental Protection Agency (EPA) Method 0031 (Soelberg 2000). Because VVET Units E and F were of similar construction to Unit D, performance testing was not required as part of final acceptance. ### 3.3.5 Logbooks The VVET operations logbooks are used to record system operating data for flow, temperature, and pressure, and to guide the technician in completion of routine surveillance tasks to monitor equipment conditions. As the logbooks are completed, the technician ensures that all systems are functioning properly. Circumstances and reasons for any operational downtime, as well as their duration, are recorded in the logbooks. Operations logbooks are kept either at the VVET units or in the site project office. Completed logbooks are retained in document control and are scanned into the Optical Imaging System, providing access to archived operations data. Logbook sheets are included in Appendix B. ### 4. SYSTEM MAINTENANCE Maintenance instructions and procedures, along with a thorough check of all operating conditions, have been developed and implemented to ensure the proper operation of the catalytic oxidizers. A scheduled maintenance program has been developed to minimize operational problems (e.g., equipment failure). Various maintenance activities, including instrument calibration, are completed at various monthly, quarterly, semiannual, and annual intervals, as recommended by manufacturer specifications. ### 4.1 Preventive Maintenance Preventive maintenance activities are completed to maximize operational uptime of the oxidation systems. Maintenance activities are detailed in Table 2 with their respective intervals. Details of past system failures and measures taken to correct them are collected and reported at 6-month intervals as part of the OCVZ semiannual data report. This information is collected in the system optimization and maintenance section of the data report. Information in this section of the report includes the details of any process enhancements, system repairs, changes to the preventive maintenance procedures, and any planned future modifications intended to increase process performance. This information is used to identify required changes to the preventive maintenance schedule to ensure continued operational reliability. ### 4.2 Calibration Instrument calibrations are completed at regular intervals to maximize the quality of operations data and the confidence with which these data can be applied to make judgments relative to process performance. Calibration of only the primary flow element in each system is required. The flow elements are calibrated according to the intervals in Table 3. The primary flow elements will undergo an annual performance check that will use a calibrated hotwire anemometer for in situ flow verification. Concurrence of the INEEL calibration lab with the OCVZ calibration approach is documented in correspondence included in Appendix C. Calibration of other process indicators, including wellhead flowmeters, temperature elements, and pressure transmitters, is not required. | Table 2 | 2.] | Preventive | maintenance | activities 1 | for catal | ytic oxidizers. | |---------|------|------------|-------------|--------------|-----------|-----------------| | | | | | | | | | VET Unit ^a | Equipment Tag | Description | Activity | Interval | |-----------------------|---------------|---------------------------|--|-----------| | VVED VVEE
VVEF | BLO-101 | Blower | Grease blower bearings as necessary, check for unusual vibration. | Monthly | | VVED VVEE
VVEF | BLO-101 | Blower | Drain, flush, and replace gearbox oil. Use only straight mineral oil (aviation oil). | Quarterly | | VVED VVEE
VVEF | BLO-101 | Blower | Check tightness of pulley; inspect drive belts. | Quarterly | | VVED VVEE
VVEF | FLT-102 | Ambient air intake filter | Inspect and brush off collected dust and debris or replace as necessary. | Quarterly | Table 2. (continued). | VET Unit ^a | Equipment Tag | Description | Activity | Interval | |-----------------------|--|-------------------------|--|------------| | VVED VVEE
VVEF | FLT-101 | Demister pad | Inspect and brush off collected dust and debris or replace as necessary. | Semiannual | | VVED | AC-605 | Air conditioning filter | Inspect and brush off collected dust and debris or replace as necessary. | Monthly | | VVED VVEE | MO-101 | Blower motor | Grease motor bearings as necessary. | Annual | | VVEE VVEF | UIT-101 | Pressure
transmitter | Complete performance check. | Annual | | VVED | | Immersion heaters | Check tightness and clean line connections as necessary. | Annual | | VVEE | HTR-140, -150, -
160, -201 | Immersion heaters | Check tightness and clean line connections as necessary. | Annual | | VVEF | HTR-140, -150, -
160, -170, -172,
-201 | Immersion heaters | Check tightness and clean line connections as necessary. | Annual | | VVED VVEE
VVEF | VLS-101 | Vapor liquid separator | Remove and clean view ports. | Annual | | VVED VVEE
VVEF |
HE-300 | Heat exchanger | Open ports. Inspect for moisture buildup. | Annual | a. VVED, VVEE, and VVEF are designators for VVET Units D, E, and F, respectively, in accordance with the INEEL configuration management database. Table 3. Calibration intervals for pressure and temperature instruments. | Instrument Tag
Number | Instrument
Description | Manufacturer | Instrument
Calibration
Range | Recommended
Calibration
Interval | |--------------------------|---|----------------------|------------------------------------|--| | VVED-PDT-101 | Differential pressure transmitter | Rosemount | 0–10 in.
H ₂ O | Annual | | VVED-FE-101 | Differential pressure process flow sensor | Dwyer
Instruments | 0–500 scfm | Annual | | VVEE-UIT-101 | Multivariable transmitter | Rosemount | 0-500 scfm | Annual | | VVEF-UIT-101 | Multivariable transmitter | Rosemount | 0-500 scfm | Annual | # 4.3 Spare Parts Spare parts are ordered and maintained in storage at the RWMC. Table 4 lists spare parts for the catalytic oxidizer. The master equipment list, including part descriptions, is available as a vendor data submittal from King, Buck as a separate document. Table 4. Recommended spare parts. | VVET Unit ^a | Item No. | Manufacturer | Part No. | Description | |------------------------|----------|----------------|------------------|--| | VVED | FLT-101 | Solberg | 235P | Filter replacement (McMaster-Carr) | | VVED | FLT-102 | ACS | 5CA | 10 in. O.D. \times 6 in. 304LSS demister pad | | VVED | BLO-101 | Gates/Grainger | BX90 | Belts for blower | | VVEE | FLT-101 | Solberg | 235P | Filter replacement (McMaster-Carr) | | VVEE | FLT-102 | ACS | 5CA | 10 in. O.D. \times 6 in. 304LSS demister pad | | VVEE | BLO-101 | Gates/Grainger | BX90 | Belts for blower | | VVEF | FLT-101 | Solberg | 235P | Filter Replacement (McMaster-Carr) | | VVEF | FLT-102 | ACS | 5CA | 10 in. O.D. \times 6 in. 304LSS demister pad | | VVEF | BLO-101 | Gates/Grainger | BX90 | Belts for blower | | VVED, E, and F | VLS | Grainger | 1U928 | View port | | VVED, E, and F | QC101 | Swagelok | SS-QC4-B-
4PM | Quick-disconnect sample ports | a. VVED, VVEE, and VVEF are designators for VVET Units D, E, and F, respectively, in accordance with the INEEL configuration management database. #### 5. VAPOR VACUUM EXTRACTION WITH TREATMENT AIR EMISSIONS MONITORING The VOCs expected in the influent vapor stream for each type of unit are chloroform (CHCl₃), TCE, TCA, PCE, and CCl₄. Air dispersion modeling has been performed to estimate the expected discharge of each compound and to determine the resulting health effects to collocated workers and persons at the nearest receptor site. Air dispersion modeling is discussed in the following section. Two sampling methods were used to monitor worker exposure to hazardous chemicals. Included in these were open path fourier transform infrared spectrometer (FTIRS) and active sampling area monitoring. Occupational monitoring was conducted at various locations in the SDA, as described in the sections below. Influent and effluent vapor sampling and analysis is also performed to measure performance of the catalyst at Units D, E, and F. Performance testing is completed using FTIRS. Performance monitoring is discussed below #### 5.1 **Air Emissions Regulations** As a CERCLA project, the detailed regulatory framework under which the remedial action is taken is defined by the ARARs set in the ROD. These represent the substantive requirements that are to be met by the OCVZ Remedial Action Project. The ARARs and other requirements to be considered, as set by the ROD for the OCVZ remedial action, are presented in Table 5. Table 5. Applicable or relevant and appropriate requirements and to-be-considered criteria for the organic contamination in the vadose zone remedial action. | Statute | Regulation | Relationship | |---|---|---------------------------| | RCRA | IDAPA § 58.01.05.500.05, (40 CFR 261.10, 261.20–261.24) "Idaho Rules, Regulations and Standards for Hazardous Waste." | Relevant and appropriate | | | 40 CFR 264.600 Subpart X, "Miscellaneous Units." | Relevant and appropriate | | Clean Air Act | 40 CFR 61.92, "National Emission Standards for Radionuclide Emission from DOE Facilities." | Applicable | | | IDAPA § 58.01.01.577, "Ambient Air Quality Standards for Specific Air Pollutants." | Applicable | | Idaho Toxic Air Pollutants
Non-Carcinogenic
Increments | IDAPA § 58.01.01.585, "Idaho Toxic Air Pollutants Non-Carcinogenic Increments." | Applicable | | Idaho Toxic Air Pollutants
Carcinogenic Increments | IDAPA § 58.01.01.586, "Idaho Toxic Air Pollutants Carcinogenic Increments." | Applicable | | Idaho Rules for Control of Fugitive Dust | IDAPA § 58.01.01.651, "Idaho Rules for Control of Fugitive Dust." | Applicable | | Idaho Demonstration of
Preconstruction
Compliance with Toxic
Standards | IDAPA § 58.01.01.210.10, "Idaho Demonstration of Preconstruction Compliance with Toxic Standards." | Relevant and appropriate | | DOE order | DOE Order 5820.2A, "Radioactive Waste Management." | To be considered material | | DOE = U.S. Department of Energy | | | RCRA = Resource Conservation and Resource Act ### 5.2 Air Dispersion Modeling Engineering Design File (EDF) –1901, "Operable Unit 7-08 Air Dispersion Modeling and Health Effects from Thermal and Catalytic Oxidation Unit Emissions at the Radioactive Waste Management Complex," provides information on dispersion of seven nonradioactive contaminants (i.e., CHCl₃, TCE, TCA, PCE, CCl₄, HCl, and Cl₂) generated from two thermal oxidation units (i.e., VVET Units A and B) and one catalytic oxidation unit (i.e., Unit D) at the RWMC using the Industrial Source Complex Short Term 3 (ISCST3) model (EPA 1995). The ISCST3 air model (EPA 1995) was used to evaluate the maximum 1-hour, 8-hour, and 24-hour concentrations at the RWMC in a 50-m grid of receptor sites, as well as the maximum annual concentrations at offsite public access locations, US Highway 20/26, the Experimental Breed Reactor-1 access road and visitor center. Results are compared with occupational exposure values promulgated by the American Conference of Government Industrial Hygienists (ACGIH 2000), the Occupational Safety and Health Administration (OSHA), and the National Institute for Occupational Safety and Health (NIOSH) with State of Idaho ambient air standards (IDAPA 58.01.01.577, Section 006), and with EPA health protective limits. Modeling results indicate that estimated air concentrations will not exceed regulatory limits and standards on and off the RWMC. The oxidizer units have been installed to minimize the additive effects at any receptor location. To achieve this, care was taken to ensure that no two units were placed directly in line in the prevailing wind direction. This minimized the likelihood of exceeding any OSHA, State of Idaho, or EPA air quality limits. Dispersion modeling completed and documented in EDF-1901 indicates that the emissions from oxidizers Units A, B, and D were unlikely to exceed any regulatory limits. The oxidizer units have been installed to minimize the additive effect at any receptor location. To achieve this, care was taken to ensure that no two units were placed directly in line in the prevailing wind direction. This minimized the likelihood of exceeding any OSHA, State of Idaho, or EPA air quality limits or the maximum ground level concentrations regulatory limits. Dispersion modeling completed and documented in EDF-1901 indicated that the emissions from oxidizers VVET Units D, E, and F were unlikely to result in exceeding any regulatory limits. # 5.3 Occupational Monitoring Two methods were used to monitor worker exposure to hazardous chemicals. Included in these were open path FTIRS and active sampling area monitoring. Monitoring was conducted at various locations in the SDA as described in the following sections. ### 5.3.1 Open Path Fourier Transform Infrared Spectrometry Air monitoring using open path FTIRS was completed during 1999, 2000, and 2001 to determine the impact on air quality from operating the three VVET units located in the SDA. Two open path FTIRSs were deployed during the 1999, 2000, and 2001 field seasons at three locations in the prevailing downwind direction of the VVET units. The two open path units were rotated through the three sampling locations at prescribed intervals as shown in Table 6. It is important to note that the open path FTIRSs were calibrated by the manufacturer, but outside of an ANSI Z540-1, "American National Standard for Calibration—Calibration Laboratories and Measuring and Test Equipment General Requirements," certified calibration program. Monitoring results and analysis of data collected using the open path FTIRS are reported in the *Air Monitoring Results of the Subsurface Disposal Area at the Radioactive Waste Management Complex for Operable Unit 7-08 Organic Contamination in the Vadose Zone 2001 Supplement* (Harvego 2002). Additional monitoring is planned to support future project and regulatory decisions involving emissions. Table 6. Open path fourier transform infrared spectrometry deployment schedule. | Open Path Fourier
Transform Infrared
Unit | Dates | Monitoring Location | Path Length | |---|---------------------|-------------------------------------|-------------| | Unit 1 | 6/21/00 to 7/27/00 | Unit C | 195 m | | Unit 2 | 5/10/00 to 8/21/00 | Unit A | 210 m | | Unit 2 | 8/21/00 to 10/31/00 | Unit B | 180 m | | Unit 1 | 8/21/01 to 9/29/01 | Unit A | 190 m | | Unit 1 | 9/29/01 to 11/1/01 | Unit B | 180 m | | Unit 2 | 8/21/01 to 11/1/01 | Unit
D
(replaced Unit C in 2001) | 200 m | This air monitoring results report provides the measured concentrations of 10 target off-gas compounds, eight VOCs, and two volatile inorganic compounds (i.e., HCL and CO₂). Target compounds are listed below: - 1,1,1-Trichloroethane - Carbon monoxide - Carbon tetrachloride - Chloroform - Freon 113 - Hydrochloric acid - Methane - Methylene chloride - Propane - Trichloroethene. This air monitoring results report also provides a summary of monitoring activities completed during the 2000 and 2001 field seasons including deployment schedule, generalized monitoring procedures, and data analysis. The report also provides interpretation of trends in the data, draws conclusions, and makes recommendations for future air monitoring. A comparison of detected instantaneous compound concentrations to Industrial Hygiene (IH) exposure limits showed that in all cases, contaminant concentrations were well below any 8-hour time-weighted average exposure limit. The observed maximum target compound concentrations and the associated exposure limits are detailed in Table 7. Table 7. Maximum detected target compound concentrations and exposure limits. | Target Compound | 8-Hour Exposure Limit | Maximum Instantaneous
Concentration ^a | |-----------------------|------------------------------------|---| | 1,1,1-Trichloroethane | 350 ppmv ^{b,c} | 0.29 ppmv | | Carbon monoxide | 25 ppmv ^b | 0.33 ppmv | | Carbon tetrachloride | 5 ppmv ^b | 0.13 ppmv | | Chloroform | 10 ppmv ^b | 0.24 ppmv | | Freon 113 | $1,000~\mathrm{ppmv}^\mathrm{b,c}$ | 0.16 ppmv | | Hydrogen chloride | 5 ppmv ^d | 0.10 ppmv | | Methane | N/A ^e | 0.44 ppmv | | Methylene chloride | 25 ppmv ^c | 0.59 ppmv | | Propane | 1,000 ppmv ^c | 0.10 ppmv | | Trichloroethene | 50 ppmv ^b | 0.20 ppmv | a. Data were collected with instruments not calibrated under a program conforming to ANSI Z540-1. These data should be considered survey quality and preliminary in nature. ### 5.3.2 Industrial Hygiene Sampling Industrial Hygiene sampling took place in the OCVZ VVET Unit A and B enclosures on August 28, 2001, and August 29, 2001, respectively. The Unit D enclosure was not sampled because it was out of service at the time. All samples were taken using active sampling pumps and covered a full-day sample period. Airborne contaminants sampled using National Institute for Occupational Safety and Health (NIOSH) analysis methods included chlorine gas (NIOSH Method 6011), HCl (NIOSH Method 7903), TCE (NIOSH Method 1003), CHCl₃ (NIOSH Method 1003), and CCl₄ (NIOSH Method 1003). The doors on the Unit A enclosure were both closed during the initial part of the sampling in an effort to create a worst-case scenario environment. By noon, the temperature had risen considerably inside the unit enclosure, and one door was propped open. Samples in the Unit B enclosure were taken with one door open and one door closed for the entire sample period. Schneider Laboratories performed the analyses. The normal operating configuration for each of the enclosures is with the skirting on and the personnel access doors closed; however, personnel access doors are often left open during the summer months to allow air to circulate through and cool the enclosures. From an IH standpoint, the enclosures with closed doors present a worst-case scenario. Industrial Hygiene area sampling was conducted in the OCVZ VVET Unit A and D enclosures on February 11, 2002. Airborne contaminants sampled again included chlorine gas, HCl, TCE, CHCl₃, and CCl₄. As before, sampling was performed using NIOSH analytical method numbers 6011 and 7903, for chlorine gas and HCl, respectively. The organic samples were taken using SKC 575-series passive samplers for organic vapors. Chlorine gas and HCl were sampled over 385 minutes. The organic series was sampled over 23 hours (1,380 minutes). The doors were closed on both enclosures during the entire sampling period. Table 8 provides the sampling results. b. The value shown was obtained from ACGIH (2001). c. The value shown was obtained from the Occupational Safety and Health Standards for General Industry (29 CFR 1910). d. The value shown represents the ceiling limit for this compound. e. N/A = not applicable. Table 8. Industrial hygiene sampling results. | Analyte | Actual Exposure (ppmv) | Report Limit (ppmv) | |--|------------------------|----------------------| | Unit A August 28, 2001 | (pp,) | (ppiii+) | | Chlorine | < 0.004 | 0.005 | | Hydrochloric acid | < 0.008 | 0.005 | | Tetrachloroethene | < 0.015 | 0.041 | | Chloroform | < 0.020 | 0.040 | | Carbon tetrachloride | 0.050 | 0.040 | | Unit B August 29, 2001 | | | | Chlorine | < 0.004 | 0.005 | | Hydrochloric acid | < 0.009 | 0.005 | | Tetrachloroethene | < 0.014 | 0.041 | | Chloroform | < 0.019 | 0.040 | | Carbon tetrachloride | < 0.015 | 0.040 | | Unit D February 11, 2002 | | | | Chlorine | < 0.005 | 0.5, C1 ^a | | Hydrochloric acid | < 0.05 | C5 | | Trichloroethene | < 0.50 | 50 | | Chloroform | < 0.58 | 10 | | Methylene chloride | < 0.85 | 25 | | Carbon tetrachloride | < 0.45 | 5 | | Unit A February 11, 2002 | | | | Chlorine | < 0.005 | 0.5, C1 ^a | | Hydrochloric acid | < 0.05 | C5 ^a | | Trichloroethene | < 0.50 | 50 | | Chloroform | 0.91 | 10 | | Methylene chloride | < 0.85 | 25 | | Carbon tetrachloride | 3.20 | 5 | | a. Most conservative limit is listed. Ceiling valu | es are denoted by "C". | | Two analytes (i.e., CHCl₃ and CCl₄) were found above the respective limits of detection, both in the Unit A enclosure sample. The CHCl₃ detection was very low and does not pose a health concern to the OCVZ VVET employees. The CCl₄ results showed a 23-hourr average of 3.20 ppmv in the second set of samples. Because this is a full 23-hour average air sample, it is not indicative of actual employee exposure. In initial industrial hygiene sampling (August 28, 2001), the highest CCl4 concentration was 0.05 ppmv, 1/64 the concentration of the latest sample, 3.2 ppmv (February 11, 2002). The initial sample was collected with one Unit A door propped open and with no skirting installed. The latest sample was collected with the doors closed and the skirting installed. This may explain the variation in sample results. Future IH sampling and monitoring will focus on the CCl₄ concentrations inside Unit A to verify the results of the past two samplings. Industrial Hygiene sampling is performed on a periodic basis. Sampling at Units E and F will be conducted during 2004. Collocated worker monitoring occurs at least once per year, or more often as deemed necessary. The monitoring station is mobile and has traditionally been deployed near the units where the highest contaminate concentrations would likely occur. The monitoring station, however, can be moved to any location on the 50-m (55-yd) grid modeled in EDF-1901. # 5.4 Vapor Vacuum Extraction with Treatment Performance Monitoring Influent and effluent vapor sampling and analysis are performed to measure performance of the catalyst at Units D, E, and F. Performance testing is completed using FTIRS as described in *Test Plan for Catalytic Oxidizer Performance Testing for Operable Unit 7-08 Organic Contamination in the Vadose Zone Project* (McMurtrey 2004). Technical and functional requirements for the analytical system, the rationale used in selection of the analytical apparatus, and a discussion of anticipated instrument detection limits are detailed in EDF-3227, "Technical and Functional Requirements for Performance Testing of Vapor Vacuum Extraction with Treatment Units for the Operable Unit 7-08 Organic Contamination in the Vadose Zone Project." Objectives of the performance testing are to determine the following information: - Changes or reductions in catalyst activity over time - Direct measurement of organic and inorganic hazardous air pollutant emissions to augment air dispersion modeling efforts - Destruction and removal efficiency for CCl₄ - Discharge concentrations of HCl - Distribution of oxidation products - Speciation and quantities of detected products of incomplete oxidation. Excluded from test objectives is the determination of particulate and metals emissions. The VVET performance testing provides representative quantitation of the catalytic oxidizer feed and exhaust gases. Testing is performed at the SDA with the catalytic oxidizers in full-scale operation in accordance with TRP-6859, "Performance Testing of Organic Contamination in the Vadose Zone Vapor Vacuum Extraction with Treatment Systems" (see Appendix B). At each unit, one to three 100-hour testing campaigns are conducted each year. If possible, campaigns will be scheduled to coincide with the renewal of operations after a rebound period. The testing is completed using VOC vapor extracted from the vadose zone in the course of normal operations. Analysis of the inlet gas is completed to quantify the feed rate for each contaminant. Similarly, the exhaust gas is analyzed to determine the mass rate of contaminant discharge and the chlorinated off-gas product distribution. Standard gases will be used to validate performance of the analytical system and to ensure the quality of data collected. The DRE for CCl₄ set for the procurement of the original catalytic oxidizer is used as the system efficiency goal. Performance testing using the FTIR began in late 2003 at Unit D. At this time, hydrofluoric acid was detected in the exhaust stream from the catalytic oxidation of Freon-113. The FTIR will track the DRE of the catalyst to ensure that the fluorine is not degrading the catalyst at an accelerated rate. At the end of the catalysts' operational lifetime, the catalyst will be replaced with a more fluorine-tolerant catalyst. An acid scrubber for the unit exhaust stream is scheduled for deployment in the FTIR in 2004 to prevent any damage that may occur due to the acidic nature of the
exhaust; any waste from the acid scrubber will be dispositioned according to the method designated by WGS. Performance testing will be performed at Units D, E, and F during 2004. The test results will be published on an annual basis in test reports. # 6. ORGANIC CONTAMINATION IN THE VADOSE ZONE WELL VAPOR MONITORING The remedial action includes installation, operation, and maintenance of OCVZ vapor monitoring and extraction wells to optimize VOC mass removal. Monitoring is conducted in accordance with the *Field Sampling Plan for Operations and Monitoring Sampling Conducted in Support of the Organic Contamination in the Vadose Zone Remediation Project* (Housley 2004). # 6.1 Organic Contamination in the Vadose Zone Vapor and Extraction Wells Figure 2 provides a map of the vapor and extraction well locations at the SDA and Figures 3 and 4 show the extraction intervals for OCVZ wells. Figure 5 lists the vapor port depths for all OCVZ monitoring wells inside and outside the SDA. Figure 2. Organic contamination in the vadose zone monitoring wells in the vicinity of the Radioactive Waste Management Complex. Figure 3. Extraction intervals and vapor port depths in organic contamination in the vadose zone wells with an extraction interval at the Subsurface Disposal Area (Part I). Figure 4. Extraction intervals and vapor port depths in organic contamination in the vadose zone wells with an extraction interval at the Subsurface Disposal Area (Part II). Figure 5. Vapor port depths in organic contamination in the vadose zone vapor monitoring wells located inside the Subsurface Disposal Area. ### 7. ROLES AND RESPONSIBILITIES This section identifies the roles and responsibilities of key OU 7-08 Project personnel. Figure 6 presents the OU 7-08 Project organization chart. # 7.1 Operable Unit 7-08 Project Personnel ### 7.1.1 Project Manager The project manager is responsible for ensuring that all activities conducted during this project comply with INEEL MCPs, PRDs, and all applicable OSHA, EPA, DOE, U.S. Department of Transportation, and State of Idaho requirements. The project manager also ensures that tasks are performed in accordance with the "Project Execution Plan for the Balance of INEEL Cleanup Project" (PLN-694). The project manager coordinates all document preparation and field, laboratory, and modeling activities, and is responsible for the overall scope, schedule, and budget of the project. Additionally, the project manager interfaces with the RWMC in accordance with the "Interface Agreement between Radioactive Waste Management Complex and the Complete Balance of INEEL Cleanup Project" (IAG-20) This interface agreement defines the roles, responsibilities, approvals, and authorities between the Balance of INEEL Cleanup Project, and RWMC for all Balance of INEEL Cleanup Project activities conducted in and around the general area of the RWMC facility. ### 7.1.2 System or Project Engineer The system or project engineer serves as the single point-of-contact for the project manager to resolve technical issues for each assigned VVET job from initiation to completion. The system or project engineer also provides the following: - Weekly and monthly reports to the project manager on VVET system accomplishments, planned activities, and issues (with input from technicians, planners, and samplers) - Technical review and approval of corrective maintenance, preventive maintenance, and predictive maintenance work control documents - Coordination with assigned engineering personnel to complete configuration control and design criteria requirements for work orders that implement system structure and component modifications. ### 7.1.3 Operations Field Technician Lead The VVET operations field technician lead is responsible for ensuring safe, efficient, reliable, and compliant VVET system operation including - Coordinating and providing oversight for day-to-day VVET field activities and acting as the primary point of contact for access to the VVET system operation - Interfacing with RWMC, construction, and vendor support personnel to ensure all construction and maintenance activities are conducted in accordance with the project HASP - Assigning work activities to other VVET technicians - Delegating lead technician responsibilities when unavailable. Figure 6. Organization chart of the Operable Unit 7-08 Organic Contamination in the Vadose Zone Project. # 7.1.4 Operations Field Technicians The VVET field technicians are responsible for performing routine surveillance and operational checks including completion of the daily round sheets and operating logbooks. They provide input to the planner for work orders in accordance with STD-101, "Integrated Work Control Process," for VVET system maintenance and upgrades and oversight, and support for VVET system monthly, quarterly, subcontractor, and annual preventive maintenance; VVET system corrective maintenance, upgrades, and instrument calibrations; maintenance and tracking of VVET system spare parts inventory; and planning, scheduling, and providing oversight for VVET system operations waste management activities. Technicians follow a VVET technician training plan and a qualification program to ensure they receive the training required to support safe performance of field activities. These activities include startup, operation, shutdown, and operational checks of the VVET units, and response to system abnormal conditions. The VVET technician training plan is provided in PLN-974, "Operable Unit 7-08 Organic Contamination in the Vadose Zone Vapor Vacuum Extraction with Treatment Technician Training Plan," and a copy of the OU 7-08 VVET technician training qualification checklist is provided in Appendix D. ### 7.1.5 Planner The planner is responsible for the following: - Preparing required work control documents for O&M work - Ensuring that input to work orders is obtained from the system or project engineer - Ensuring that field walkdowns are conducted by (at a minimum) the system or project engineer or designee, safety representative, quality representative, and RWMC representative, as required - Tracking status of work control documents - Ordering, storing, and maintaining inventory of spare parts, as identified by the system or project engineer. # 7.1.6 Vadose Zone Sampler The vadose zone sampler is responsible for the following: - Performing monthly and quarterly sampling of vapor-monitoring wells, VOC analysis on VVET daily operational samples and monthly and quarterly well-vapor samples - Maintaining sampling equipment (e.g., pumps and vapor ports) and analytical equipment (i.e., Bruel & Kjar gas analyzers) - Reporting operational sample results to assigned engineering personnel to support mass-loss calculations - Reporting well-vapor data to assigned engineering personnel to support development of well-vapor trending reports. # 7.1.7 Vadose Zone Fate and Transport Modeler The vadose zone fate and transport modeler is responsible for the following: - Developing and maintaining the OU 7-08 vadose zone fate and transport model - Calibrating the OU 7-08 vadose zone model to subsurface gas pressure data, operations removal data, subsurface monitoring data, and inventory data - Conducting vadose zone model sensitivity and uncertainty analyses - Providing technical input to the project manager to support the OCVZ operations strategy. # 7.2 Environment, Safety, Health, and Quality Assurance Personnel # 7.2.1 Health and Safety Officer The OCVZ Project health and safety officer (HSO) is the person assigned to the task site as the primary contact for health and safety issues. The HSO advises the VVET operations field technician lead on the safety and health aspects of the OCVZ tasks, and is authorized to stop work at the task site if any operation threatens worker or public health or safety. The HSO may be assigned other responsibilities, as stated in other sections of the project HASP, as long as they do not interfere with the primary responsibilities of safety and health. The HSO will be supported as needed by Industrial Safety, Industrial Hygiene, Environmental, and Quality Assurance support personnel. The HSO duties will be performed by the VVET field technician lead or VVET field technician, if the primary HSO is not onsite. ## 7.2.2 Safety Professional The assigned OCVZ Project safety professional reviews work packages, observes operational activities, assesses compliance with the INEEL safety and health manuals, signs safe work permits, advises the VVET technician on required safety equipment, answers questions on safety issues and concerns, and recommends solutions to safety issues and concerns that arise during operations. The safety professional may conduct periodic inspections in accordance with MCP-3449, "Safety and Health Inspections," and may have other duties at the task site as specified in the project HASP, or in INEEL PRDs or MCPs. Additionally, the safety professional will support OCVZ Project management by investigating accidents and injuries and preparing written reports to project and functional management, hazard identification, and appropriate mitigation efforts. # 7.2.3 Industrial Hygienist The assigned OCVZ industrial hygienist is the primary source for information about nonradiological hazardous and toxic agents during operations. The industrial hygienist assesses the potential for worker exposures to hazardous agents in accordance with the INEEL safety and health manual MCPs, and accepted industry IH practices and protocol. By participating in work control development and approval processes, the industrial hygienist assesses and recommends appropriate hazard controls for the protection of Operations personnel, operates and maintains airborne sampling and monitoring equipment, reviews for effectiveness, and recommends and assesses the use of PPE required in the project HASP (recommending changes as appropriate). ### 7.2.4 Quality Assurance Engineer Duties and
responsibilities of the quality assurance engineer include the following: - Implementing internal quality monitoring, assessment, and surveillance by establishing and maintaining an internal assessment and monitoring schedule - Reviewing design and performance specifications and other design documents to determine whether quality requirements are properly included - Ensuring quality assurance compliance is achieved in accordance with applicable requirements established by the company, DOE, state, and federal regulations. # 7.2.5 Environmental Engineer Responsibilities of the environmental engineer include the following: - Providing overall technical expertise with respect to regulatory issues, natural and cultural resources, and risk assessment for the OCVZ Project - Identifying environmental and regulatory issues that affect operations and developing solutions in coordination with the OCVZ Project engineer and other project task leads - Working with the project task leads and management to develop appropriate mitigation measures that minimize potential noncompliance with environmental requirements when environmental issues are identified. # 7.3 Radiological Control # 7.3.1 Radiological Engineer The radiological engineer provides radiological engineering support within the project. Specific duties and responsibilities include acting as point of contact for all radiation protection issues related to the project, ensuring that radiological hazards are identified and appropriate controls are implemented to maintain worker exposure to those hazards as low as reasonably achievable, and identifying conditions that may impede implementation of company standards for safety, quality, and O&M. The radiological engineer is also responsible for initiating actions to correct conditions that adversely impact safety, quality, or operations and maintenance, including stopping work if necessary. # 7.3.2 Radiological Control Technicians Radiological control technicians report directly to the facility radiological control technician foreman, and are responsible for ensuring compliance with the INEEL Radiological Control program within the OCVZ Project areas, including acting as a Radiological Control information resource for project personnel. Also, during emergencies, radiological control technicians are responsible for stopping work or ordering an area evacuated when an imminent radiation hazard exists and such actions are necessary to ensure worker safety. # 7.4 Maintenance, Construction, and Vendor Support Personnel # 7.4.1 Laborers and Heavy Equipment Operators Specific duties and responsibilities for laborers and heavy equipment operators include operating heavy equipment, forklifts, and industrial vehicles to transport equipment and components to the site to support construction and maintenance activities. ## 7.4.2 Mechanics and Instrument Technicians Maintenance personnel are responsible for maintenance and repair of project operations mechanical and electrical equipment. Personnel in this category include all maintenance crafts (e.g., electricians, mechanics, pipe fitters, instrument technicians, and carpenters), life-safety-systems technicians, and associated line management. The VVET technicians are responsible for specific maintenance and monitoring activities that include equipment maintenance, troubleshooting, repair, testing, instrument calibration, inspections, and data surveys. # 7.4.3 Construction Support Personnel Construction support personnel will perform VVET upgrades and maintenance activities where required. Construction support may include, but is not limited to, equipment operators, hoisting and rigging, laborers, and similar construction trades. The VVET technician will serve as the interface for all construction personnel at the OCVZ site. # 7.4.4 Vapor Vacuum Extraction with Treatment Unit Vendors Vendors provide VVET components, upgrade equipment, and structures for the existing units. The VVET technician will serve as the interface for all vendor personnel at the OCVZ site. # 7.5 Visitors All visitors with official business in the OCVZ Project operational areas (including INEEL personnel, representatives of DOE, and state or federal regulatory agencies) may not proceed beyond the RWMC operational area without taking the appropriate training (see Table 6-1 in the project HASP) as described below: - Receiving OCVZ HASP training or an orientation briefing for the area to be accessed - Signing applicable entry logs and work control documents (for the area to be accessed) - Wearing the appropriate PPE. A VVET technician will escort visitors entering the project operational areas. **Note 1:** Visitors may not be allowed into OCVZ areas during certain activities (e.g., construction or maintenance) to minimize safety, health, and radiological hazards to the visitor(s). The determination as to any visitor's demonstrated need for access into the OCVZ Project area will be made by the VVET technician in consultation with assigned safety and health professionals and Radiological Control personnel. **Note 2:** Visitors with no official business at OCVZ Project areas will not be permitted to enter project areas. # 8. REFERENCES - 29 CFR 1910, 2003, "Occupational Safety and Health Standards," *Code of Federal Regulations*, Office of the Federal Register. - 40 CFR 61, 2003, "National Emission Standards for Emissions of Radionuclides Other Than Radon from Department of Energy Facilities," *Code of Federal Regulations*, Office of the Federal Register. - 40 CFR 261, 2003, "Identification and Listing of Hazardous Waste," Section 261.10, "Criteria for Identifying the Characteristics of Hazardous Waste," *Code of Federal Regulations*, Office of the Federal Register. - 40 CFR 264, 2003, "Standards for Owners and Operators of Hazardous Waste Treatment, Storage, and Disposal Facilities," *Code of Federal Regulations*, Office of the Federal Register. - 49 CFR 171, 2003, "General Information, Regulations, and Definitions," *Code of Federal Regulations*, Office of the Federal Register. - 49 CFR 173, 2003, "Shippers—General Requirements for Shipments and Packagings," *Code of Federal Regulations*, Office of the Federal Register. - 49 CFR 177, 2003, "Carriage by Public Highway," *Code of Federal Regulations*, Office of the Federal Register. - 49 CFR 178, 2003, "Specifications for Packagings," *Code of Federal Regulations*, Office of the Federal Register. - 49 CFR 179, 2003, "Specifications for Tank Cars," *Code of Federal Regulations*, Office of the Federal Register. - 15 USC § 2601 et seq., 1976, "The Toxic Substances Control Act (TSCA) of 1976," United States Code. - 42 USC § 6901 et seq., 1976, "Resource Conservation and Recovery Act of 1976 (Solid Waste Disposal Act)," *United States Code*. - 42 USC § 9601 et seq., 1980, "Comprehensive Environmental Response, Compensation and Liability Act of 1980 (CERCLA/Superfund)," *United States Code*. - ACGIH, 2000, *Threshold Limit Values Booklet*, American Conference of Governmental Industrial Hygienist. - ACGIH, 2001, *Threshold Limit Values Booklet*, American Conference of Governmental Industrial Hygienist. - ANSI Z540-1, 1994, "American National Standard for Calibration—Calibration Laboratories and Measuring and Test Equipment General Requirements," ANSI/NCSL Z540-1-94, American National Standards Institute, National Conference of Standards Laboratories. - DOE O 5820.2A, 1988, "Radioactive Waste Management," U.S. Department of Energy. - DOE-ID, 1994, Record of Decision: Declaration for Organic Contamination in the Vadose Zone Operable Unit 7-08, Idaho National Engineering Laboratory, Radioactive Waste Management Complex, Subsurface Disposal Area, Administrative Record No. 5761, U.S. Department of Energy Idaho Operations Office; U.S. Environmental Protection Agency, Region 10; and Idaho Department of Health and Welfare. - DOE-ID, 2000, U.S. Department of Energy, Idaho Operations Office Idaho National Engineering and Environmental Laboratory Pollution Prevention Plan, DOE/ID-10333, Rev. 0, U.S. Department of Energy Idaho Operations Office. - DOE-ID, 2004, *Idaho National Engineering and Environmental Laboratory Reusable Property, Recyclable Materials, and Waste Acceptance Criteria (RRWAC)*, DOE/ID-10381, Rev. 20, U.S. Department of Energy Idaho Operations Office. - EDF-1901, 2004, "Operable Unit 7-08 Air Dispersion Modeling and Health Effects from Thermal and Catalytic Oxidation Unit Emissions at the Radioactive Waste Management Complex," Rev. 1, Idaho Completion Project. - EDF-3227, 2003, "Technical and Functional Requirements for Performance Testing of Vapor Vacuum Extraction with Treatment Units for the OU 7-08 Organic Contamination in the Vadose Zone Project," Rev. 0, Idaho National Engineering and Environmental Laboratory. - EPA, 1995, *User's Guide for the Industrial Source Complex (ISC3) Dispersion Models*, EPA-450/B-95-003a, U.S. Environmental Protection Agency. - Form 434.14, 2003, "Pre-Job Briefing Checklist," Rev. 7, Idaho National Engineering and Environmental Laboratory. - Harvego, Lisa A., 2002, Air Monitoring Results of the Subsurface Disposal Area at the Radioactive Waste Management Complex for Operable Unit 7-08 Organic Contamination in the Vadose Zone 2001 Supplement, INEEL/EXT-2000-00039, EDF-ER-125, Rev. 0, Idaho National Engineering and Environmental Laboratory. - Housley, L. T., 2004, Field Sampling Plan for Operations And Monitoring Sampling Conducted in Support of the Organic Contamination in the Vadose Zone Remediation Project, INEEL/EXT-99-00907, Rev. 2, Idaho National Engineering and Environmental Laboratory. - IAG-20, 2004, "Interface Agreement between Radioactive Waste Management Complex and the Complete Balance of INEEL Cleanup Project," Rev. 4, Idaho National Engineering and Environmental Laboratory. - IDAPA 58.01.01.210.10, 1995, "Idaho Demonstration of Preconstruction Compliance with Toxic Standards," Idaho Administrative Procedures Act, Idaho
Department of Environmental Quality. - IDAPA 58.01.01.577, 1994, "Ambient Air Quality Standards for Specific Air Pollutants," Idaho Administrative Procedures Act, Idaho Department of Environmental Quality. - IDAPA 58.01.01.585, 1995, "Idaho Toxic Air Pollutants Non-Carcinogenic Increments," Idaho Administrative Procedures Act, Idaho Department of Environmental Quality. - IDAPA 58.01.01.586, 2001, "Idaho Toxic Air Pollutants Carcinogenic Increments," Idaho Administrative Procedures Act, Idaho Department of Environmental Quality. - IDAPA 58.01.01.651, 1994, "Idaho Rules for Control of Fugitive Dust," Idaho Administrative Procedures Act, Idaho Department of Environmental Quality. - IDAPA 58.01.05.500.05, 2004, "Idaho Rules and Standards for Hazardous Waste," Idaho Administrative Procedures Act, Idaho Department of Environmental Quality. - INEEL, 2000, *Data Quality Objectives Summary Report for the Operable 7-08 Post-ROD Sampling*, INEEL/EXT-2000-00814, Rev. 0, Idaho National Engineering and Environmental Laboratory. - Manual 17, 2004, *Manual 17 Waste Management*, Rev. 71, Idaho National Engineering and Environmental Laboratory. - MCP-2377, 2003, "Development, Assessment, and Maintenance of Drawings," Rev. 8, Idaho National Engineering and Environmental Laboratory. - MCP-3003, 2003, "Performing Pre-Job Briefings and Post-Job Reviews," Rev. 11, Idaho National Engineering and Environmental Laboratory. - MCP-3449, 2003, "Safety and Health Inspections," Rev. 3, Idaho National Engineering and Environmental Laboratory. - MCP-3534, 2001, "Use of Registered Professional Engineers," Rev. 2, Idaho National Engineering and Environmental Laboratory. - Miller, Bruce P. and Kelly Wooley, 2003, *Health and Safety Plan for Vapor Vacuum Extraction with Treatment for Operable Unit 7-08, Organic Contamination in the Vadose Zone*, INEEL/EXT-03-00467, Rev. 0, Idaho National Engineering and Environmental Laboratory. - PLN-687, 2003, "Vapor Vacuum Extraction and Treatment Software Configuration Management Plan," Rev. 2, Idaho National Engineering and Environmental Laboratory. - PLN-694, 2004, "Project Execution Plan for the Balance of INEEL Cleanup Project," Rev. 5, Idaho Completion Project. - PLN-1240, 2004, "Test Plan for Catalytic Oxidizer Performance Testing for Operable Unit 7-08 Organic Contamination in the Vadose Zone Project," Rev. 0, Idaho Completion Project. - Scientech, 1995, Organic Contamination in the Vadose Zone Remedial Design/Remedial Action Work Plan Operable Unit 7-08 Radioactive Waste Management Complex Subsurface Disposal Area, SCIE-COM-200-95, Scientech. - SDD-174, 2003, "OU 7-08, Organic Contamination in the Vadose Zone, Vapor Vacuum Extraction with Treatment: VVET Unit D," Rev. 0, Idaho National Engineering and Environmental Laboratory. - SDD-175, 2004, "System Design Description for Vapor Vacuum Extraction with Treatment Units E and F for the Operable Unit 7-08 Organic Contamination in the Vadose Zone Project," Rev. 0, Idaho National Engineering and Environmental Laboratory. - Soelberg, Nicholas R., 2000, *Operable Unit 7-08 Test Plan for the Catalytic Oxidizer Performance Test*, INEEL/EXT-2000-01406, Rev. 0, Idaho National Engineering and Environmental Laboratory. - Soelberg, Nicholas R., Ferron D. East, Roy D. Woodvine, James D. Atkinson, and L. Todd Housley, 2001, *Operable Unit 7-08 Catalytic Oxidizer Performance Test Report*, INEEL/EXT-2000-01611, Rev. 0, Idaho National Engineering and Environmental Laboratory. - STD-101, 2003, "Integrated Work Control Process," Rev. 15, Idaho National Engineering and Environmental Laboratory. - TPR-1634, 2004, "VVET Units E and F Catalytic Oxidizer Startup, Operation, and Shutdown," Rev. 4, Idaho Completion Project. - TPR-1662, 2004, "VVET Catalytic Oxidizer Startup, Operations, and Shutdown," Rev. 5, Idaho Completion Project. - TRP-6859, 2004, "Performance Testing of Organic Contamination in the Vadose Zone Vapor Vacuum Extraction with Treatment Systems," Rev. 1, Idaho Completion Project. # Appendix A Unit Drawings # Appendix A # **Unit Drawings** This appendix contains the Vapor Vacuum Extraction with Treatment Units D, E, and F catalytic oxidizer piping and instrumentation diagrams. Figure A-1. OU 7-08 OCVZ Piping and Instrumentation Diagram, Unit D, Drawing No. 515640, Rev. 10. Ť $_{\Omega}$ Figure A-2. OU 7-08 OCVZ VVET Unit D, Wells SE-6, IE-6, and DE-6 P&ID, Drawing No. 622994, Rev. 5. \circ Ť $_{\Omega}$ Figure A-3. OU 7-08 OCVZ Piping and Instrumentation Diagram, Unit D, Drawing No. 515641, Rev. 9. 16: 212641-9:4wg 1D: KEPLRD Cover Name: D Size P.W. 2:5/ P.W. A-8 Figure A-5. OU 7-08 Catalytic Oxidation System, Unit D, XFR-1000 and PP-600 One Line, Drawing No. 515650, Rev. 7. ⋖ \circ $_{\Omega}$ and Panel Schedules, Drawing No. 519784, Rev. 3. Figure A-6. GR Oxidizer System, Unit D, Electrical Plan Figure A-7. OU 7-08 OCVZ VVET Unit E, Wells SE7, IE7, and DE7 Piping and Instrumentation Diagram, Drawing No. 624299, Rev. 2. Figure A-9. OU 7-08 OCVZ VVET Unit E, Well 8901D Figure A-13. OU 7-08 OCVZ VVET Unit E Panel Schedules, Drawing No. 624332, Rev. 4. This page is intentionally left blank. Figure A-14. OU 7-08 OCVZ Unit F, Wells SE3, IE3, and DE3 Piping and Instrumentation Diagram, Drawing No. 624307, Rev. 3. Figure A-15. OU 7-08 OCVZ Unit F, Wells IE4, DE4, and 7E Piping and Instrumentation Diagram, Drawing No. 624308, Rev. 4. Figure A-16. OU 7-08 OCVZ Unit F, Wells IE8, SE8, and DE8 Piping and Instrumentation Diagram, Drawing No. 624309, Rev. 3. Figure A-17. OU 7-08 OCVZ Unit F, Well 2E Piping and Instrumentation Diagram, Drawing No. 624310, Rev. 3. System Internals Silencer to Stack Piping and Instrumentation Diagram, Drawing No. 625528, Rev. 6. Figure A-19. OU 7-08 OCVZ Unit F, Catalytic Oxidation Figure A-20. OU 7-08 OCVZ VVET Unit F One Line Diagram, Drawing No. 624333, Rev. 3. \circ □ TOMLEL \Box Figure A-21. OU 7-08 OCVZ VVET Unit F Panel Schedules, Drawing No. 624340, Rev. 3. # Appendix B Technical Procedures and Logbook Sheets ### Appendix B ### **Technical Procedures and Logbook Sheets** Catalytic oxidation system warning and shutdown alarms for Vapor Vacuum Extraction with Treatment (VVET) Unit D are detailed in Technical Procedure (TPR) -1662, "VVET Catalytic Oxidizer Startup, Operations, and Shutdown." Alarms for VVET Units E and F are detailed in TPR-1634, "VVET Units E and F Catalytic Oxidizer Startup, Operation, and Shutdown." Testing is performed at the Subsurface Disposal Area with the catalytic oxidizers in full-scale operation in accordance with TRP-6859, "Performance Testing of Organic Contamination in the Vadose Zone Vapor Vacuum Extraction with Treatment Systems." Copies of these TPRs are included in this appendix Copies of the operations logbook sheets for VVET Units D, E, and F are also included in this appendix. Identifier: TPR-1662 Revision: 5 Page: 1 of 31 Radioactive Waste Management Complex, Project No. 23256 Technical Procedure For Additional Info. http://EDMS Effective Date: 07/29/04 Manual: RWMC Technical Procedures Manual USE TYPE 2 2 Change Number: 300503 RWMC JSA Number(s) -276, -6572 #### STANDARD OPERATING PROCEDURE # VVET CATALYTIC OXIDIZER UNIT D STARTUP, OPERATION, AND SHUTDOWN Facility/System: VVET Catalytic Oxidizer Unit D | REVIEWERS | Required (X) | |---------------------------------|--------------| | RWMC Radiological Engineer | X | | RWMC Rigging Engineer | | | RWMC Industrial Safety Engineer | X | | RWMC Quality Engineer | X | | RWMC Industrial Hygienist | X | | RWMC Environmental Engineer | X | | RWMC Fire Protection Engineer | X | | RWMC Criticality Engineer | | | RWMC System Engineer | X | | RWMC Operations | X | | Other | | Identifier: TPR-1662 Revision: 5 Page: 2 of 31 ### **CONTENTS** | 1. | INTRODUCTION | | | |----|---------------|---|----| | | 1.1 | Purpose | 4 | | | 1.2 | Scope and Applicability | 4 | | 2. | PREC | CAUTIONS AND LIMITATIONS | 4 | | 3. | PREF | REQUISITES | 6 | | 4. | INST | RUCTIONS | 10 | | | 4.1 | General Instructions | 10 | | | 4.2 | VVET Unit Startup/Preheat Mode | 12 | | | 4.3 | VVET Unit Startup/Run Mode | 12 | | | 4.4 | VVET Unit Startup/Select Process Wells | 13 | | | 4.5 | Routine Surveillance and Parameter Adjustment | 14 | | | 4.6 | Process Inlet Stream Sampling and Sample Handling (Inside Enclosure) | 15 | | | 4.7 | Process Inlet Stream Sampling and Sample Handling (Outside Enclosure) | 17 | | | 4.8 | Vapor Liquid Separator Liquid Manual Pump Out | 19 | | | 4.9 | Shutdown Alarms | 20 | | | 4.10 | Normal Shutdown | 23 | | | 4.11 | Emergency Shutdown | 23 | | | 4.12 | Post Shutdown Activities | 24 | | 5. | RECO | ORDS | 24 | | 6. | REFE | ERENCES | 24 | | 7. | APPE | ENDIXES | 25 | | | | ndix A, Catalytic Oxidizer Operational Modes | | | | Appe:
Appe | ndix B, Component Line Up | 27 | 412.09 (09/03/2002 - Rev. 7) TPR-1662 # VVET CATALYTIC OXIDIZER UNIT D STARTUP, OPERATION, AND SHUTDOWN Identifier: TP Revision: 5 Page: 3 of 31 ### **TABLES** | 1. | Unit D limiting and design values for normal operations. | | |----|--|----| | 2. | Desired positions of HOA and OFF-ON switches for unit startup. | 9 | | 3. | Well and valve identification | 14 | | 4. | Shutdown alarms. | 21 | Identifier: TPR-1662 Revision: 5 Page: 4 of 31 ### 1. INTRODUCTION #### 1.1 Purpose The vapor vacuum extraction with treatment (VVET) catalytic oxidation unit is operated as part of environmental actions for Operable Unit 7-08, Organic Contamination in the Vadose Zone (OCVZ) at the Radioactive Waste Management Complex (RWMC). ### 1.2 Scope and Applicability This procedure directs the startup, routine operation, response to alarms, and shutdown of the VVET catalytic oxidation Unit D. Both normal and emergency shutdowns are covered. This procedure applies to all personnel who operate VVET Unit D. ### 2. PRECAUTIONS AND LIMITATIONS **NOTE: 1** Unit D is equipped with a
programmable logic controller (PLC). One of the PLC's functions is to ensure the oxidizer stays within acceptable operating conditions. **NOTE 2:** The PLC will automatically shut down the oxidizer if it moves outside the acceptable conditions. Table 4 provides the limits of acceptable operating conditions. 2.1 Key Unit D operating parameters with corresponding limiting and design values are given in Table 1. Table 1. Unit D limiting and design values for normal operations. | Operating Parameter | Minimum | Maximum | Design | |--------------------------------|----------|------------------|---------------------| | Well Exit Temperature | 55°F | 200°F | 60-120°F | | Catalyst Inlet Temperature | 850°F | 1050°F | 850-950°F | | Catalyst Outlet Temperature | 850°F | 1050°F | 850-950°F | | Process vapor/Ambient Air Flow | 200 scfm | 600 scfm | 250-550 scfm | | Wellhead Pressure | 0 in. wc | 195 in. wc (vac) | 10-180 in. wc (vac) | 2.2 Operating VVET units outside normal and acceptable operating conditions could result in poor efficiency with respect to destruction of organic contaminants in the process vapor or damage to the oxidizer unit and its components. Identifier: TPR-1662 Revision: 5 Page: 5 of 31 2.3 All personnel performing steps in this procedure must meet RWMC access training requirements. (JSA) - 2.4 Only VVET technicians listed on the RWMC Qualified Watch Standers List are authorized to perform the actions described in this procedure. The only exceptions to this requirement are: - Personnel who are involved in on-shift training and who are under the direct and immediate supervision of an authorized VVET technician - OCVZ technical support staff who are supporting an authorized VVET technician under Step 2.9 - Analyst receiving samples and returning empty sample bags. - 2.5 Entry into the Unit D fenced area requires compliance with INEL/EXT-03-00467, Health and Safety Plan (HASP). (JSA) 2.6 Enclosure doors must be secured from striking personnel during windy weather. (JSA) 2.7 Barriers must be in place inside of cabinet (CP-800) to prevent personnel exposure to electrical voltages in excess of 50 vac when doors are opened. (JSA) - 2.8 Repairs, troubleshooting, and corrective maintenance requiring craft work must be done per Standard (STD)-101, *Integrated Work Control Process*. However, VVET technicians are allowed to perform limited troubleshooting and adjustments/problem resolution following approval from the System Engineer (SE) or designated alternate. - 2.9 Prior to leaving Unit D operating and unmanned between noncontiguous shifts, the VVET technician must ensure the unit is in run mode or in safe shutdown mode, and is operating in a safe and stable manner. - 2.10 Caution must be used when moving around equipment to avoid being caught between objects/machinery. Identifier: TPR-1662 Revision: 5 Page: 6 of 31 2.11 Caution must be used to avoid hot surfaces on equipment/lines. (JSA) 2.12 Body position awareness must be used to avoid injury from bumping into protruding objects or tripping hazards. (JSA) 2.13 Minimum personal protective equipment (PPE) for access into OCVZ Unit D is safety-toe footwear, safety glasses with side shield, and a hard hat. (JSA) ### 3. PREREQUISITES - 3.1 <u>IF</u> Unit D has undergone significant (as determined by the SE or Project Engineer [PE]) repairs or modifications, <u>THEN</u>, prior to resuming normal operations, testing to demonstrate compliance with design and/or operating requirements has been performed per Management Control Procedure (MCP)-3056, *Test Control*. - 3.2 The VVET technician must have access to two-way wireless communication (that is, radio or cellular telephone), capable of contact with the RWMC Shift Supervisor (SS) while performing the activities outlined in this procedure. - 3.3 <u>IF</u> a VVET technician is not present at RWMC for seven or more consecutive calendar days, <u>THEN</u> the technician has reviewed entries in the Unit D Narrative Logbook (hereinafter "Logbook") for the days the technician was away from RWMC <u>AND</u> documented the review in the Logbook. - 3.4 The SE, PE, or designee has documented the desired setpoints for well line D-150 (well 7V) manifold temperature TE-151, well line D-170 (wells SE-6, IE-6, and DE-6) manifold temperature TE-171, vapor liquid separator pressure transmitter PIT-102, and total system flow rate FT-101 in the Logbook. Identifier: TPR-1662 Revision: 5 Page: 7 of 31 - 3.5 A pre-job brief has been performed in accordance with MCP-3003, *Performing Pre-job Briefings and Documenting Feedback*, that covers, but is not limited to, the following: - A. HASP - B. Potential hazards and hazard controls associated with entering the Unit D fenced area, working within the enclosure, and with specific job steps (RWMC JSA-6572). - 3.6 Tedlar sample bags are staged. - 3.7 The areas outside and inside the enclosure, have been walked down and general conditions and the following specific items have been observed: - A. Placement and condition of fencing and postings - Housekeeping - C. Major equipment configuration (must be interconnected as shown on the P&IDs) and condition - D. Lockout/tagouts (none are expected) - E. Placement and condition of machine guarding - F. Placement and condition of electrical covers - G. Water level in vapor liquid (V/L) separator (must be below middle view port) - H. Positions of well isolation valve FCV-101 (must be fully closed) and ambient air intake valve FCV-107 (must be fully open) - I. Placement and condition of the two fire extinguishers. - **NOTE:** The technician has consulted with the OFTL or SE to determine the desired position of a component whose desired position is weather-dependent (for example, a unit enclosure heater circuit breaker). - 3.8 <u>IF</u> directed by the OFTL or SE, <u>THEN</u> the components listed in Part A and/or B of Appendix B are positioned OR the components are already in the desired position. Identifier: TPR-1662 Revision: 5 Page: 8 of 31 #### WARNING CP-800 contains 120 volt (V) conductors that could present an electrocution hazard. 3.9 The transparent cover that prevents contact with exposed conductors is in place. - 3.10 <u>IF</u> directed by the OFTL or SE, to verify the positions of the components in PP-811, <u>THEN</u> an electrician has positioned the components listed in Part C of Appendix B under STD-101 work controls. - 3.11 <u>IF</u> the emergency shutdown (ESD) button was in the pushed-in position <u>AND</u> the reason the ESD button was in the pushed-in position has been resolved, <u>THEN</u> the ESD button has been placed in the pulled-out position. - 3.12 To ensure power is supplied to the unit, it has been verified that at least some lamps on PP-600 are illuminated. - 3.13 The LAMP TEST button on the Operator Interface Terminal (OIT) has been pressed and released to ensure all bulbs on PP-600 are illuminated. - NOTE: The technician may proceed with Step 3.14 if LMP-860, LMP-870, and/or LMP-880 failed to illuminate during completion of Step 3.13 (since the indicator lights are associated with equipment to be added in the future). - 3.14 IF the OIT indicated any alarms, THEN all alarm conditions have been corrected AND all alarms have been cleared by acknowledging each alarm individually. - 3.15 The hand-off-auto (HOA) and OFF-ON switches specified in Table 2 have been placed in the desired positions. Identifier: TPR-1662 Revision: 5 Page: 9 of 31 Table 2. Desired positions of HOA and OFF-ON switches for unit startup. | Switch Number | Switch Association | Desired Position | |--|---------------------------------------|------------------| | HS-801 | HS-801 BLO-101 Extraction Blower | | | HS-802 | HS-802 P-101 V/L Separator Drain Pump | | | HS-803 | FCV-101 Well Isolation Valve | AUTO | | HS-804 | HS-804 FCV-107 Auto Ambient Air Valve | | | HS-805 P-102 Liquid Injection Pump | | OFF | | HS-850 Well HTR-150 (Well 7V) | | ON | | HS-860 Spare | | OFF | | HS-870 Well HTR-170 (Wells SE-6, IE-6, and DE-6) | | ON | | HS-880 Spare | | OFF | - 3.16 The corresponding hand switch, HS-850 or HS-870, is in the correct position for the corresponding well line 150 or 170 position. - 3.17 FCV-112 is approximately 50% open as indicated by the valve positioner shaft. - 3.18 The setpoint of total system process flow rate FT-101 on the OIT is 350 cfm. - 3.19 The setpoint of catalyst inlet temperature TE-301 on the OIT is 950°F. - 3.20 The setpoint of catalyst outlet temperature TE-302A on the OIT is 975°F. #### WARNING Operation of the process vapor inlet manifold at a temperature higher than 125°F could result in personnel injury. 3.21 The setpoint of well line D-150 (well 7V) manifold temperature TE-151 and/or well line D-170 (wells SE-6, IE-6, and DE-6) manifold temperature TE-171 on the OIT is/are at the value(s) specified by the SE. Identifier: TPR-1662 Revision: 5 Page: 10 **10** of 31 #### 4. INSTRUCTIONS #### 4.1 General Instructions - NOTE 1: The following instructions involve the identification of VVET catalytic oxidizer components with truncated alphanumeric designations (for example FCV-107, instead of VVED-FCV-107) for ease of use of this procedure. Designated components can be found in the Piping and Instrumentation Diagrams (P&IDs). - **NOTE 2:** This procedure covers the four operational modes of the catalytic oxidizer which are discussed in Appendix A. - NOTE 3: Unless otherwise directed or allowed by this procedure, the technician will exit this procedure if a step cannot be completed. The technician will then notify the Operations Field Team Leader (OFTL) or SE. - 4.1.1 Ensure all of the prerequisites have been met. - 4.1.2 Notify SS and OFTL of changes in a unit's status, abnormalities, difficulties encountered while performing assigned tasks, or other unexpected events. - 4.1.3 Notify the Radiological Control Technician (RCT) Foreman when the following occurs: - Vapor extraction is
interrupted for more than one shift - A VVET unit is returned to routine, sustained operations. Identifier: TPR-1662 Revision: 5 Page: 11 of 31 4.1.4 **GO TO** the appropriate procedure section from the following table, based on the desired task to be performed, THEN RETURN TO this step, unless otherwise directed. **NOTE:** The technician may proceed to Section 4.12 as soon as a warning or shutdown alarm is observed. | Task | Section | |--|--------------------| | VVET unit startup /pre-heat mode. | GO TO Section 4.2 | | VVET unit startup (run mode) | GO TO Section 4.3 | | VVET unit startup/select process wells. | GO TO Section 4.4 | | Perform routine surveillance and adjust parameters. | GO TO Section 0 | | Process inlet stream sampling and sample handling (inside enclosure). | GO TO Section 4.6 | | Process inlet stream sampling and sample handling (outside enclosure). | GO TO Section 4.7 | | Vapor liquid separator liquid manual pump out | GO TO Section 4.8 | | Respond to shutdown alarms. | GO TO Section 4.9 | | Perform normal shutdown. | GO TO Section 4.10 | | Perform emergency shutdown. | GO TO Section 4.11 | | Perform post shutdown activities. | GO TO Section 4.12 | Identifier: TPR-1662 Revision: Page: 12 of 31 #### 4.2 VVET Unit Startup/Preheat Mode **NOTE 1:** All steps must be performed by a qualified VVET technician unless specified otherwise. **NOTE 2:** The following Unit startup steps may be performed from a remote location by a Qualified Technician. In addition to completion of these specific steps, the technician monitors the startup process and responds appropriately (for example, to shutdown alarms). 4.2.1 Press and release the START button on the OIT. **NOTE:** The control system is programmed to affect the following actions: - A. Blower outlet recirculation valve FCV-112 stays at or moves to about 50% open - B. Blower BLO-101 starts - C. Preheater HTR-201 is energized approximately 120 seconds after FT-101 reaches 200 scfm. - 4.2.1.1 <u>IF</u> blower BLO-101 operates with unusual noise or vibration, <u>THEN</u> IMMEDIATELY push and release the STOP button on the OIT, place the ESD button in the pushed-in position, or place HS-801 to OFF to shut down the blower AND DO NOT proceed to the next step. #### 4.3 VVET Unit Startup/Run Mode - NOTE 1: The system will automatically move into run mode when the conditions described in Appendix B for run mode are achieved. The control system is programmed to affect the following actions for run mode: - A. Well isolation valve FCV-101 opens, as indicated by LMP-801 (illuminated) and LMP-805 (not illuminated), to allow flow of process vapor to the oxidizer - B. Well heater HTR-150 energizes, as indicated by IMP-850, for well line D-150, and/or well heater HTR-170 energizes, as indicated by LMP-870, for well line D-170, after well flow FT-150 and/or FT-170 reaches 60 cfm. Identifier: TPR-1662 Revision: 5 Page: 13 of 31 **NOTE 2:** The control system will automatically shut down Unit D if the conditions described in Appendix B for run mode are not achieved within 2 hours of pushing the START button. - NOTE 3: At the discretion of the VVET technician, the position of FCV-106 may be adjusted at any time during completion of Section 4.3 to ensure a smooth transition from preheat mode to run mode. - 4.3.1 Using the OIT, adjust the setpoint of total system process flow rate FT-101 to a value between 250 to 550 scfm as documented by the SE in the Logbook (see Step 3.4). - 4.3.2 Ensure total system process flow FT-101 stabilizes at the setpoint. - NOTE: At the discretion of the VVET technician, the position of hand isolation valves HIV-151, 152, 171, 172, 173, 174, 175, 176, 177, 178, and 179 may be adjusted any time during completion of Section 4.3 to ensure a stable flow and/or vacuum control and a smooth transition from preheat mode to run mode. - 4.3.3 Ensure catalyst inlet temperature TE-301, and manifold temperature TE-151, if operating from well line D-150 (well 7V), and manifold temperature TE-171 if operating from well line D-170 (wells SE-6, IE-6, and DE-6), stabilize at their respective setpoints. ### 4.4 VVET Unit Startup/Select Process Wells **NOTE:** Well selection can be made utilizing one or more wells at the same time and in any combination (See Table 3). - 4.4.1 Have the SE, PE, or designee document the desired wells to be used for processing and the percent open in the Logbook. - 4.4.2 For each well to be operated, verify corresponding valve(s) to be opened as shown in Table 3. Identifier: TPR-1662 Revision: 5 Page: 14 of 31 ### 4.4.3 Operate valves to obtain desired flow rate. Table 3. Well and valve identification | Well | Valves | Well | Valves | |------|----------|------|----------| | 7V | HIV-150 | | FCV-170B | | | FCV-170A | DE-6 | HCV-170B | | SE-6 | HCV-170A | | HIV-170 | | | HIV-170 | | FCV-170C | | | | IE-6 | HCV-170C | | | | | HIV-170 | ### 4.5 Routine Surveillance and Parameter Adjustment NOTE 1: Adjustments to the setpoints of total system process flow rate FT-101, well line D-150 (well 7V) manifold temperature TE-151, Catalyst Exit Temperature TE-302A, and/or well line D-170 (wells SE-6, IE-6, and DE-6) manifold temperature TE-171 may be made upon approval from the SE, PE, or designee (and documentation in the Logbook). NOTE 2: Regularly scheduled shift is Monday through Thursday, 7:00 am to 5:30 pm. - 4.5.1 Complete routine surveillance tasks during each regularly-scheduled shift. - 4.5.1.1 Complete equipment checks and monitor equipment conditions identified in the Logbook. - 4.5.1.2 Record requested process data on the appropriate page provided in the Logbook. - 4.5.2 <u>IF</u> appropriate as a result of completing Step 4.5.1 or of making an observation during an informal tour of the unit, <u>THEN</u> adjust parameters per the appropriate steps in this procedure <u>AND</u> record in the Logbook. - 4.5.3 IF parameter adjustment is insufficient to resolve values or conditions found out-of-specification (if any), THEN consult with the SE or OFTL AND record in the Logbook. Identifier: TPR-1662 Revision: 5 Page: 15 of 31 ### 4.6 Process Inlet Stream Sampling and Sample Handling (Inside Enclosure) - NOTE 1: INEEL/EXT-99-00907, Field Sampling Plan for Operations and Monitoring Sampling Conducted in Support of the Organic Contamination in the Vadose Zone Remediation Project, does not require the use of chain-of-custody forms for VVET unit process inlet samples. - NOTE 2: Process samples inside the enclosure are taken during normal operations on scheduled work days. Samples may be taken any time as requested by the PE and/or Radiological Engineering. - NOTE 3: Smears/Swabs taken in this section during performance of Radiological surveys for Alpha, Beta/Gamma, and Trituium contamination will be counted in the laboratory following field activities. - 4.6.1 <u>IF</u> the Tedlar® sample bags are returned from the analytical laboratory not empty or not in usable condition, <u>THEN</u> obtain empty, useable bags, <u>AND</u> dispose of the unusable bags as cold waste. - **NOTE:** The sample number consists of the unit designation, date, and time (for example, D062502@0730). - 4.6.2 <u>WHEN</u> ready to sample, THEN write sample number on the bag label. #### WARNING Opening valve without sample bag attached could release volatile organic compounds (VOCs) into enclosure. 4.6.2.1 Attach the labeled sample bag to the flexible tube. - 4.6.2.2 Open valve HIV-111 and the sample bag valve. - 4.6.2.3 Fill the bag about 1/2 to 3/4 full. - 4.6.2.4 Close the valves. Identifier: TPR-1662 Revision: 5 Page: 16 of 31 - 4.6.2.5 Remove the sample bag from the flexible tube and place the bags in secured storage. - 4.6.2.6 Document the sampling evolution in the Logbook. - 4.6.3 Prepare bags containing process vapor for transport to the analytical laboratory as directed by SE or OFTL. - 4.6.3.1 <u>RCT</u>: Perform radiological surveys of fittings, outlet hose, and sample container(s). - 4.6.3.2 Have the bags checked for free release by radiological control (RadCon) personnel. - 4.6.3.3 <u>IF</u> the bags cannot be free released by RadCon personnel, <u>THEN</u> label and handle the bags as directed by RadCon personnel. - Place the bags in a sturdy protective container (for example, a rigid plastic box). - 4.6.3.5 Ensure the box is labeled to describe the contents and to list at least two points-of-contact. - 4.6.4 <u>VVET Technician or Analyst</u>: Transport bags to the laboratory for analysis. - 4.6.4.1 Deliver the bags to the person who will perform the analysis. Identifier: T TPR-1662 Revision: Page: 17 of 31 ### 4.7 Process Inlet Stream Sampling and Sample Handling (Outside Enclosure) - **NOTE 1:** INEEL/EXT-99-00907, does not require the use of chain-of-custody forms for VVET unit process inlet samples. - **NOTE 2:** Process samples outside at the wells will be taken as requested by the PE and/or Radiological Engineering. - NOTE 3: Smears/Swabs taken in this section during performance of Radiological surveys for Alpha, Beta/Gamma, and Trituium contamination will be counted in the laboratory following field activities. - 4.7.1 <u>IF</u> the Tedlar® sample bags are returned from the analytical laboratory not empty or not in usable condition, <u>THEN</u> obtain empty, useable bags, <u>AND</u> dispose of the unusable bags as cold waste. - **NOTE 1:** To avoid exposure to VOCs, personnel should avoid contact with the process vapor and position themselves upwind. - **NOTE 2:** The sample number consists of the well designation, date, and time (for example, SE6102503@0730). (JSA) - 4.7.2 <u>WHEN</u> ready to sample, <u>THEN</u> write sample number on the sample bag label. - **NOTE:** The pump should be contained in a weather-resistant container during operation and should be protected by a ground fault circuit interrupter (GFCI). - 4.7.2.1 Hook up the
power supply for the pump. - 4.7.2.2 Attach the pump to the quick disconnect on the well line to be sampled. - 4.7.2.3 Start pump. - 4.7.2.4 Purge the line for approximately 5 seconds. - 4.7.2.5 Attach the labeled sample bag to the flexible tube. 412.09 (09/03/2002 - Rev. 7) # VVET CATALYTIC OXIDIZER UNIT D STARTUP, OPERATION, AND SHUTDOWN Identifier: TPR-1662 Revision: 5 Page: 18 of 31 | AND SHUTDOWN | Revision:
Page: | 5
18 of 31 | |-------------------------------|---|---| | 6 Fill the bag abou | t 1/2 to 3/4 full. | | | 7 Turn the pump O | FF. | | | 8 Remove the samp | ple bag from the flexib | le tube | | 9 Place the bags in | secured storage. | | | 10 Disconnect power | er supply to the pump. | | | Document the sa | mpling evolution in the | e Logbook. | | | | to the analytical | | | | ittings, outlet hose, | | 2 Have the bags ch personnel. | ecked for free release | by RadCon | | | | (JSA) | | | | | | | | ntainer (for example, | | | | e contents and to list | | | Transport bags to the | laboratory for | | Deliver the bags analysis. | to the person who will | perform the | | | 7 Turn the pump O 8 Remove the samp 9 Place the bags in 10 Disconnect powe 11 Document the same bags containing processory directed by the SE 1 RCT: Perform rate and sample contained | Fill the bag about 1/2 to 3/4 full. Turn the pump OFF. Remove the sample bag from the flexib Place the bags in secured storage. Disconnect power supply to the pump. Document the sampling evolution in the re bags containing process vapor for transport atory directed by the SE or OFTL. RCT: Perform radiological surveys of f and sample container(s). Have the bags checked for free release personnel. Fither label and handle the bags as directly personnel. Place the bags in a sturdy protective container in the release personnel. Ensure the box is labeled to describe the at least two points-of-contact. Technician or Analyst: Transport bags to the sis. | Identifier: TPR-1662 Revision: 5 Page: 19 of 31 ### 4.8 Vapor Liquid Separator Liquid Manual Pump Out #### WARNING Liquid from the V/L separator may contain radioactive and/or chemical contamination. Directions on the applicable Radiological Work Permit must be followed during completion of the V/L separator liquid manual pump out. 4.8.1 Wear nitrile gloves and safety glasses when coming in contact with liquid from the V/L separator. (JSA) 4.8.2 Connect the outlet hose to the fittings on P-101 outlet valve HIV-115 and on the collection container. NOTE: Rags or other absorbent material may be used to clean water from surfaces. Any spent rags or absorbent material must be managed as consistent with Steps 4.8.14 and 4.8.15. 4.8.3 Open valves HIV-102, HIV-113, and HIV-115. #### **CAUTION** If pump P-101 is run dry, rotating parts may be damaged. - 4.8.4 Do not run pump if dry. - 4.8.5 Place HS-802 in the HAND position to start pump P-101. **NOTE:** GLOBAL HAND SWITCH WARNING LMP-806 will flash when HS-802 is in the HAND position. 4.8.6 IF the V/L separator water level decreases below the lower view port OR approximately 5-gal of liquid are pumped into the collection container, THEN place HS-802 in the OFF position. Identifier: TPR-1662 1: 5 Revision: Page: **20** of 31 - 4.8.7 <u>IF</u> the V/L separator water level is below the lower view port, <u>THEN</u> **GO TO** Step 4.8.11. - 4.8.8 Connect the outlet hose to another collection container and place the lid on the filled container. - 4.8.9 Repeat Steps 4.8.5 through 4.8.8, to empty the V/L separator. - 4.8.10 Close valves HIV-102, HIV-113, and HIV-115. - 4.8.11 Ensure the lid is placed on the container. - 4.8.12 <u>RCT</u>: Perform radiological surveys of fittings, outlet hose, and sample container(s). - NOTE: The container(s) of water from the V/L separator must be managed as Comprehensive Environmental Response, Compensation, and Liability Act (CERCLA) waste unless and until analysis of the water and guidance from Waste Generator Services (WGS) staff calls for management under a different protocol. After process knowledge through analysis of a sufficient number of samples is established, WGS may provide waste management guidance based on this knowledge. (JSA) - 4.8.13 Label the container(s) with label(s) obtained from the OFTL. - NOTE: The container(s) must be held in a heated Waste Area Group (WAG) 7 CERCLA waste storage area when freezing temperatures are expected. - 4.8.14 Place the labeled container(s) in a WAG 7 CERCLA waste storage area. - 4.8.15 Request WGS staff to sample, analyze, and dispose of the water. #### 4.9 Shutdown Alarms - NOTE: Shutdown alarms occur when limits of acceptable operation are exceeded during VVET unit operations. Shutdown alarms result in a shutdown of the unit. - 4.9.1 <u>IF</u> a shutdown alarm, as indicated by the OIT audible alarm, or by SCADA indication, is activated, <u>THEN</u> determine which alarm indicator is activated and resolve the cause of the alarm using information from Table 4 and the SE. #### 412.09 (09/03/2002 - Rev. 7) # VVET CATALYTIC OXIDIZER UNIT D STARTUP, OPERATION, AND SHUTDOWN Identifier: TPR-1662 Revision: 5 Page: 21 of 31 4.9.2 WHEN the cause of the shutdown is determined, understood, and corrected, THEN GO TO Step 4.1.2 to initiate restart of the unit. Table 4. Shutdown alarms. | Alarm OFT
Indicator | Setpoint | System Response | Corrective Action | |---------------------------------------|----------|--|--| | FT-101 | 200 scfm | Low total flow. OIT will indicate if the process flow drops below 200 scfm for 30 seconds. The unit will enter time-delayed shutdown mode. The system has 30 seconds for the flow to increase to minimum flow rate setpoint. If minimum flow is not satisfied within this time, the system will shut down. | Ensure well isolation valve FCV-101 and well isolation valves HIV-150 and HIV-170 are in the OPEN position in run mode. Ensure proper function of recirculation valve FCV-112. | | FT-101 | 600 scfm | High total flow. OIT will indicate if the process flow is above 600 scfm for 30 seconds. The unit will enter time-delayed shutdown mode. | Verify proper function of recirculation valve FCV-112. | | TE-101 | 250°F | OIT will indicate if the extraction
blower discharge temperature
exceeds 250°F. The unit will enter
time-delayed shutdown mode. | Ensure that the blower outlet is not at a high pressure (PI-102) and that process flow is at setpoint. | | Alarm OIT
Indicator | Setpoint | System Response | Corrective Action | | TE-150A
TE-151
TE-170
TE-171 | 55°F | Low wellhead or manifold temperature. OIT will indicate if the well gas heater exit or well gas manifold entry temperature is below 55°F. The system will enter time-delayed shutdown mode. (Alarm active in run mode only. Once in run mode, 55°F must be achieved in 5 minutes.) |
Ensure that well heaters are enabled and insulations in place. | | TE-150A
TE-170 | 200°F | High well head temperature. OIT will indicate if the well gas heater exit is above 200°F. The unit will enter time-delayed shutdown mode. | Ensure proper function of well heaters. Ensure proper TE-15 and/or TE-171 control loop setpoint value. | | TE-151
TE-171 | 125°F | High manifold temperature. OIT will indicate if the well gas manifold entry temperature is above 125°F. The unit will enter | Ensure proper function of well
heaters. Ensure proper TE-151
and/or TE-171 control loop | 412.09 (09/03/2002 - Rev. 7) ### VVET CATALYTIC OXIDIZER UNIT D STARTUP, OPERATION, AND SHUTDOWN Identifier: TPR-1662 Revision: 5 Page: **22** of 31 | Table 4. (continu | ied). | | | |---|----------|---|--| | TE-301
TE-302 | 850°F | Low reaction temperature. OIT will indicate if the catalyst bed inlet or outlet temperature drops below 850°F for 10 seconds. The unit will enter time-delayed shutdown mode. (Alarm active in run mode only.) | Ensure proper function of the preheater. Ensure proper TE-301 or TE-302 setpoint value. | | TE-301
TE-302 | 1050°F | High reaction temperature. OIT will indicate if the catalyst bed inlet or outlet temperature rises above 1050°F. The unit will enter time-delayed shutdown mode. (Alarm active in run mode only.) | Ensure proper function of the prcheater. Ensure proper TE-301 or TE-302 setpoint value. Feed of organic materials at excessively high concentration may result in high reaction temperature. Test reactor inlet composition for organic content. | | TE-303 | 600°F | High exhaust temperature. OIT will indicate if the exhaust temperature rises above 600°F. The unit will enter time-delayed shutdown mode. (Alarm active in run mode only.) | Verify proper function of TE-303 and proper reaction temperature. | | TE-303 | 350°F | Low exhaust temperature. OIT will indicate if the exhaust temperature falls below 350°F for 10 seconds. The unit will enter time-delayed shutdown mode. (Alarm active in run mode only.) | Verify proper function of TE-303 and proper reaction temperature. | | Aların OIT
Indicator | Setpoint | System Response | Corrective Action | | FT-150
FT-170A, B, and
(Total flow) | 50 scfm | Low well flow. OIT will indicate if well flows drop below 50 scfm for 10 minutes. (The alarm will not reset until the flow reaches 70 scfm.) The unit will enter time-delayed shutdown mode. (Alarm active in run mode only.) | Ensure wellhead isolation valves are open. Ensure proper function of differential pressure transmitter. | | FT-150
FT-170A, B, and
C (Total flow) | 550 scfm | High well flow. OIT will indicate if well flow rises above 550 scfm for 10 minutes. The unit will enter time-delayed shutdown mode. (Alarm active in run mode only.) | Ensure proper function of recirculation valve FCV-112 and the differential pressure transmitter. | Identifier: TPR-1662 Revision: Page: 23 of 31 #### 4.10 Normal Shutdown **NOTE:** The control system is programmed to affect the following actions: - A. Auto ambient air valve FCV-107 opens as indicated by IMP-808 energizing - B. Pre-heater HTR-201 de-energizes as indicated by indicator lamp LMP-803 de-energizing - C. Ten seconds after receiving the shutdown signal, well isolation valve, FCV-101, closes as indicated by IMP-805 energizing - D. Well heater HTR-150 and/or HTR-170 de-energizes as indicated by LMP-850 and/or LMP-870 de-energizing - E. Blower BLO-101 stops after a 2-minute purge as indicated by lack of sound of the blower operating or by indicator lamp LMP-801 de-energizing. - 4.10.1 Press and hold for 2 seconds then release the STOP button on the OIT. - 4.10.2 <u>IF</u> the system is to be promptly restarted, <u>THEN</u>, upon direction from the OFTL or SE, **GO TO** Step 4.2 to initiate restart of the system. - 4.10.3 <u>IF</u> the system is not to be promptly restarted, <u>THEN</u> **GO TO** Step 4.12 and complete post shutdown activities. #### 4.11 Emergency Shutdown **NOTE:** The control system is programmed to affect the same actions as Step 4.12, except that blower BLO-101 stops immediately. - 4.11.1 Push in the ESD button on PP-600. - 4.11.2 <u>IF</u> time and conditions permit (for example, if an immediate evacuation is not required), THEN GO TO Step 4.12. 412.09 (09/03/2002 - Rev. 7) #### VVET CATALYTIC OXIDIZER UNIT D STARTUP, OPERATION, AND SHUTDOWN Identifier: TPR-1662 Revision: 5 Page: 24 of 31 ### 4.12 Post Shutdown Activities - 4.12.1 Place all HOA switches on PP-600 to the OFF position. - 4.12.2 Close well isolation valve HIV-150 and/or HIV-170. - 4.12.3 Complete other post shutdown activities requested by the OFTL or SE. #### 5. RECORDS | Records Description | Uniform
File Code | Disposition
Authority | Retention Period | |--|--------------------------------------|--------------------------|---| | TPR-1662 Case File | 0250 | A16-1.1 | Cutoff when superseded, obsolete, or cancelled. | | Pre-job and Post-job
Reviews and Checklists | Maintain in accordance with MCP-3003 | | | | VVET Log Sheets ^a | 7305 | ENV1-e-6 | Destroy when 75 years old. | VVET operations include the maintenance of a separate set of logs for each operating unit. Each set includes two log sheets to be completed daily, described as follows: - Operating Log serves as a record for the operator's periodic observation and entry of instrument readouts and equipment operating parameters during their shift inspections. - Narrative Sheet is used to generate a history of conditions, events, problems, accomplishments, and so forth, for each unit. ### 6. REFERENCES Company-wide Manual 9, Operations DOE/ID-10587, Quality Assurance Project Plan for Waste Area Groups 1, 2, 3, 4, 5, 6, 7, 10, and Inactive Sites Electrical One-line Drawing (DWG-515650) - Final Remedial Design/Remedial Action Workplan, Organic Contamination in the Vadose Zone, Operable Unit 7-08 (by Scientech Inc., SCI-COM-200-95) - INEL-96/0119, Health and Safety Plan for the Vapor Vacuum Extraction with Treatment for the Organic Contamination in the Vadose Zone at the Radioactive Waste Management Complex, Operable Unit 7-08 - INEL/EXT-99-00907, Field Sampling Plan for Operations and Monitoring Sampling Conducted in Support of the Organic Contamination in the Vadose Zone Remediation Project 412.09 (09/03/2002 - Rev. 7) # VVET CATALYTIC OXIDIZER UNIT D STARTUP, OPERATION, AND SHUTDOWN Identifier: TPR-1662 Revision: 5 Page: 25 of 31 LST-18, Conduct of Operations Conformance Matrices for the RWMC (DOE Order 5480.19) MCP-3003, Performing Pre-job Briefings and Post-job Reviews MCP-3562, Hazard Identification, Analysis, and Control of Operational Activities Piping and Instrumentation Drawings (DWG-515640, -515641, and -515642) STD-101, Integrated Work Control Process TPR-4910, Logbook practices for ER and Deactivation, Decontamination, and Decommissioning Projects. ### 7. APPENDIXES Appendix A, Catalytic Oxidizer Operational Modes Appendix B, Component Line Up Appendix C, Procedure Basis Identifier: TPR-1662 Revision: 5 Page: 26 of 31 ### Appendix A ### Catalytic Oxidizer Operational Modes The four operational modes of the VVET catalytic unit are described below: | Mode | Description | Cause of Entry into Mode | |--|--|--| | Preheat | Ambient air is drawn into the blower, preheated, and passed through the reactor. The catalyst bed inlet and outlet are heated to a minimum of 950°F and 850°F, respectively, and the exhaust is heated to 350°F. | Pushing the START button on the OIT. | | stabilized at the desired flow rate, | | Completion of successful preheat cycle, at which time, the following conditions must exist: | | | processing of process vapor is initiated. | TE-301 ≥ 950°F | | | | TE-302 ≥ 850°F | | | | TE-303 ≥ 350°F | | | | TE-150 and/or TE-170 ≥ 55°F (This temperature must be achieved within 5 minutes after HIV-101 is opened.) | | | | TE-151 and/or TE-171 ≥ 55°F (This temperature must be achieved within 5 minutes after HIV-101 is opened.) | | Time The system shuts down automatically. The blower remains | The system enters the time-delayed shutdown mode when? | | | Shutdown | on for 2 minutes after the system enters the instant shutdown mode. | The STOP button on the OIT is pressed | | | | Any thermocouple signal is lost | | | | Flow transmitter FT-101 signal is lost | | | | The V/L separator reaches the high-high level limit | | | | HOA switches HS-801, HS-803, and HS-804 are not in the AUTO position | | | | Any SCR is not functional | | | | High temperature on a temperature element. | | Instant | The system shuts down | The system enters instant shutdown mode when: | | Shutdown | automatically. The blower shuts down immediately upon the system | The ESD button is pushed in | | | entering the instant shutdown mode. | There is an alarm condition on any of the following temperature switches: TS-801, TS-850, TS-860, TS-860, TS-870, TS-880 | | | | The blower motor is overloaded. | Appendix A Identifier: Revision: Page: **27** of 31
TPR-1662 ### Appendix B ### Component Line Up ### Part A: Manually Operated Valves | Valve Number | Related Component | Normal Pre-start Position | Comment | |--------------|--|---------------------------|---| | FCV-106 | Ambient air inlet | 0-30% Open | Technician judgment is used in positioning. | | HIV-102 | P-101 inlet | Closed | | | HIV-113 | P-101 outlet pressure
gauge PI-103 | Closed | | | HIV-115 | P-101 outlet | Closed | | | HIV-150 | Well isolation | Open | Open if respective well is in operation. | | HIV-160 | Well isolation (SPARE) | Closed | | | HIV-170 | Well isolation | Open | Open if respective wells are in operation. | | HIV-180 | Well isolation (SPARE) | Closed | | | HIV-151 | PDT-150 and PDI-150 | Open | Valve is throttled to minimize pressure fluctuation to instrument. | | HIV-152 | PDT-150 and PDI-150 | Open | Valve is throttled to minimize pressure fluctuation to instrument. | | HIV-111 | Process air sample | Closed | | | HIV-110 | PI-102 | Open | Valve is inside of CP-800. ^a | | HIV-108 | PDT-101 and PDI-101 | Open | Valve is inside of CP-800 ^a and is throttled to minimize pressure fluctuation to instrument and normally will not be re-adjusted unless Step 4.3.1.6 is completed. | | HIV-109 | PDT-101 and PDI-101 | Open | Valve is inside of CP-800 ^a and is throttled to minimize pressure fluctuation to instrument and normally will not be re-adjusted unless Step 4.3,1.6 is completed. | | HIV-195 | Radiological continuous sampler subsystem inlet | Open | If valve is found unexpectedly closed, then the RCT foreman must be notified. | | HIV-196 | Radiological continuous sampler subsystem outlet | Open | If valve is found unexpectedly closed, then the RCT foreman must be notified. | | HIV-105 | PI-101 isolation | Open | | | HIV-116 | Blower oil drain | Closed | If valve is found open, actions must be taken to refill BLO-101 with oil. | Appendix B Identifier: TPR-1662 Revision: 5 Page: 28 of 31 | Valve Number | Related Component | Normal Pre-start
Position | Comment | |--------------|-------------------|------------------------------|---| | FCV-170A | | Open | Technician judgment is used in positioning. | | FCV-170B | | Open | Technician judgment is used in positioning. | | FCV-170C | | Open | Technician judgment is used in positioning. | | HCV-170A | | 0-100% Open | Technician judgment is used in positioning. | | HCV-170B | | 0-100% Open | Technician judgment is used in positioning. | | HCV-170C | | 0-100% Open | Technician judgment is used in positioning. | Do not adjust valves of CP-800 if the transparent cover that prevents contact with the 120 V conductors is not in place. Close and latch the CP-800 cover if the transparent cover is not in place. Appendix B 412.09 (09/03/2002 - Rev. 7) ### VVET CATALYTIC OXIDIZER UNIT D STARTUP, OPERATION, AND SHUTDOWN Identifier: TPR-1662 Revision: 5 Page: 29 of 31 Part B – Electrical Power Supply (NO exposed conductors) **NOTE:** The SS must give approval prior to placing a breaker switch in the ON position if the breaker switch is found tripped (instead of being intentionally in the OFF position). | Component Number or Breaker Location within LP1 | Component Name (and
Component Supplied) | Normal
Pre-start
Position | Comment | |---|--|---------------------------------|---| | DSW-150 | Disconnect switch (well head heater HTR-150) | ON | | | DSF-811 | Fused disconnect switch [CB-1 (LP1 via XFR-LP1) and CB-2 (DSF-UH2) within PP-811] | ON | | | DSW-670 | Disconnect switch (well head heater HTR-170) | ON | | | CB-600 | Disconnect switch (PDB-601) | ON | | | DSF-600 | Fused disconnect switch
[BLO-101, P-101, HTR-210
(both circuits), and HTR-150] | ON | | | DSF-UH2 | Fused disconnect switch (480 vac enclosure heater) | ON | Can be placed in the OFF position during periods of above-freezing ambient temperatures. | | 13 | Breaker switch (HTR-101) | ON | Can be placed in the OFF position during periods of above-freezing ambient temperatures. | | 15/17 | Spare | OFF | | | 19/21 | Breaker switch [UHTR-1 (240 vac enclosure heater)] | ON | Can be placed in the OFF position during periods of above-freezing ambient temperatures. | | 23 | Breaker switch [HTT-101 (Well line heat tape)] | ON | A thermostat controls the heat tape, but
no manual adjustment of the thermostat
sctpoint is required. | | 39/41 | Breaker switch (Main-B phase/
Main-A phase) | ON | | | 14 | Breaker switch (ACU-801) | ON | ACU-801 is located in the box attached to PP-600. | | 16 | Breaker switch (PP-600 control panel) | ON | | | 18 | Breaker switch [Skid light (east side)] | ON | | Appendix B Identifier: TPR-1662 Revision: 5 Page: 30 of 31 | Component Number or Breaker Location within LP1 | Component Name (and Component Supplied) | Normal
Pre-start
Position | Comment | |---|---|---------------------------------|---| | 20 | Breaker switch (HTR-801,
HTR-802) | ON | Both heaters have manually adjusted thermostats. HTR-801 is in PP-600 and HTR-802 is in CP-800. | | 22 | Breaker switch (Enclosure lights and sensor light) | ON | | | 24 | Breaker switch [Receptacles (enclosure and outside)] | ON | | | 26 | Breaker switch [Receptacles (enclosure) and skid light (south)] | ON | | | 25 | Breaker switch (FCV-170A, B, and C. RCPT-800A, B, and C. | ON | | Part C - Electrical Power Supply (480 vac exposed conductors) NOTE 1: The positioner for the circuit breakers in PP-811 must be an electrician. **NOTE 2:** If the breaker switch is found tripped (instead of being intentionally in the OFF position), the SS must give approval prior to placing a breaker switch in the ON position. | Breaker Number
within PP-811 | Component Name (and
Component Supplied) | Normal
Pre-start
Position | Comment | |---------------------------------|--|---------------------------------|---| | CB-1 | Circuit Breaker (LP1 via
XFR-LP1) | ON | | | CB-2 | Circuit Breaker (DSF-UH2) | ON | DSF-UH2 provides power to the 480 vac enclosure heater. | | CB-3 | Spare Circuit Breaker | OFF | | Identifier: TPR-1662 Revision: Page: **31** of 31 ### Appendix C ### **Procedure Basis** | Step | Basis | Source Document | Citation | |---|--|--|----------| | General | Activities affecting quality shall
be prescribed by and performed in
accordance with documented
instructions, procedures, or
drawings that include appropriate
quantitative or qualitative
acceptance criteria for
determining that prescribed
results have been satisfactorily
attained. | PRD-5076 | 4.1.1.1 | | All | Work scope | King, Buck Technology
HD CatOx™ Model
HD-500 Operation and
Maintenance Manual | | | 2.3, 2.5-2.7,
2.10-2.13, 3.2,
3.7, 3.9, 3.21,
4.1.3, 4.6.2.1,
4.6.3.2, Note 2
preceding 4.7.2,
Note preceding
4.7.2.1, 4.7.3.2,
4.8.1, Note
preceding 4.8.13 | Implementation of JSA requirements. | RWMC JSA-276 and -6572 | | 412.09 (09/03/2002 - Rev. 07) ### VVET UNITS E AND F CATALYTIC OXIDIZER STARTUP, OPERATION, AND SHUTDOWN Identifier: TPR-1634 Revision: 4 Page: 1 of 36 | Radioactive Waste Management Complex | Technical Procedure | For Additional Info:
http://EDMS | Effective Date: 05/12/04 | |--------------------------------------|---------------------|-------------------------------------|--------------------------| | Manual RWMC Technical Process | weed Manual | TVDE II | Cl | nual: RWMC Technical Procedures Manual TYPE II Change Number: 300321 RWMC JSA Number(s) -276, -6572 ### STANDARD OPERATING PROCEDURE # VVET UNITS E AND F CATALYTIC OXIDIZER STARTUP, OPERATION, AND SHUTDOWN Facility/System: VVET Catalytic Oxidizer Units E and F | REVIEWERS | Required (X) | |---------------------------------|--------------| | RWMC Radiological Engineer | X | | RWMC Rigging Engineer | | | RWMC Industrial Safety Engineer | X | | RWMC Quality Engineer | X | | RWMC Industrial Hygienist | X | | RWMC Environmental Engineer | X | | RWMC Fire Protection Engineer | X | | RWMC Criticality Engineer | | | RWMC System Engineer | X | | RWMC Operations | X | | Other | | Identifier: TPR-1634 Revision: 4 Page: 2 of 36 ### **CONTENTS** | 1. | INTRODUCTION4 | | | | | | |----|-----------------------------|---|----|--|--|--| | | 1.1 | Purpose | 4 | | | | | | 1.2 | Scope and Applicability | 4 | | | | | 2. | PREC | CAUTIONS AND LIMITATIONS | 4 | | | | | 3. | PRER | EQUISITES | 6 | | | | | 4. | INST | RUCTIONS | 9 | | | | | | 4.1 | General Instructions | 9 | | | | | | 4.2 | VVET Unit Startup/Preheat Mode | 10 | | | | | | 4.3 | VVET Unit Startup/Run Mode | 14 | | | | | | 4.4 | Routine
Surveillance and Parameter Adjustment | 16 | | | | | | 4.5 | Process Inlet Stream Sampling and Sample Handling (Inside Enclosure) | 16 | | | | | | 4.6 | Process Inlet Stream Sampling and Sample Handling (Outside Enclosure) | 18 | | | | | | 4.7 | V/L Separator Liquid Manual Pump Out | 20 | | | | | | 4.8 | Shutdown Alarms | 22 | | | | | | 4.9 | Normal Shutdown | 24 | | | | | | 4.10 | Emergency Shutdown | 25 | | | | | | 4.11 | Post Shutdown Activities | 25 | | | | | 5. | RECO | ORDS | 26 | | | | | 6. | REFE | ERENCES | 26 | | | | | 7. | APPE | NDIXES | 27 | | | | | | Appe | ndix A Catalytic Oxidizer Operational Modes | 28 | | | | | | Appe | ndix B Component Line Up | 29 | | | | | | Annendiy C. Procedure Bacis | | | | | | Identifier: TPR-1634 Revision: 4 Page: 3 of 36 ### **TABLES** | Table 1. Units E and F limiting and design values for normal operations. | 4 | |--|----| | Table 2. Unit well line, well, and manifold temperature element identification | 7 | | Table 3. Well and valve identification | 15 | | Table 4. Shutdown alarms | 23 | Identifier: TPR-1634 Revision: 4 Page: 4 of 36 ### 1. INTRODUCTION ### 1.1 Purpose The vapor vacuum extraction with treatment (VVET) catalytic oxidation units are operated as part of environmental actions for Operable Unit (OU) 7-08, Organic Contamination in the Vadose Zone (OCVZ) at the Radioactive Waste Management Complex (RWMC). ### 1.2 Scope and Applicability This procedure directs the startup, routine operation, response to alarms, and shutdown of the VVET catalytic oxidation Units E and F. Both normal (Section 4.9) and emergency (Section 4.10) shutdowns are covered. This procedure applies to all personnel who operate VVET Units E and F. ### 2. PRECAUTIONS AND LIMITATIONS - **NOTE 1:** Units E and F are equipped with a programmable logic controller (PLC). One of the PLC's functions is to ensure the oxidizer stays within acceptable operating conditions. - **NOTE 2:** The PLC will automatically shut down the oxidizer if operating parameters move outside of the acceptable conditions. Table 4 provides the limits of acceptable operating conditions. - 2.1 Key Units E and F operating parameters with corresponding limiting and design values are given in Table 1. Table 1. Units E and F limiting and design values for normal operations. | Operating Parameter | Minimum | Maximum | Design | |--------------------------------------|----------|------------------|---------------------| | Well Head Heater Exit
Temperature | 55°F | 200°F | 60-120°F | | Catalyst Inlet Temperature | 850°F | 1050°F | 850-950°F | | Catalyst Outlet Temperature | 850°F | 1050°F | 850-950°F | | Process Vapor/Ambient Air Flow | 200 scfm | 600 scfm | 250-550scfm | | Wellhead Pressure | 0 in. wc | 195 in. wc (vac) | 10-180 in. wc (vac) | 2.2 Operating VVET units outside normal and acceptable operating conditions could result in poor efficiency with respect to destruction of organic contaminants in the process vapor or damage to the oxidizer unit and its components. Identifier: TPR-1634 Revision: 4 Page: 5 of 36 2.3 All personnel performing steps in this procedure must meet RWMC access training requirements. (JSA) - 2.4 Only VVET technicians listed on the RWMC Qualified Watch Standers List are authorized to perform the actions described in this procedure. The only exceptions to this requirement are: - Personnel who are involved in on-shift training and who are under the direct and immediate supervision of an authorized VVET technician - OCVZ technical support staff who are supporting an authorized VVET technician under Step 2.7 - Analyst receiving samples and returning empty sample bags. - 2.5 Entry into the Unit E and F fenced area requires compliance with INEL/EXT-03-00467, Health and Safety Plan (HASP). This includes use of personal protective equipment specified by postings on the fence surrounding Units E and F. (JSA) 2.6 Enclosure doors must be secured from striking personnel during windy weather. (JSA) - 2.7 Repairs, troubleshooting, and corrective maintenance requiring craft work must be done per Standard (STD)-101, Integrated Work Control Process. However, VVET technicians are allowed to perform limited troubleshooting and adjustments/problem resolution following approval from the System Engineer (SE) or designated alternate. - 2.8 Prior to leaving Units E and F operating and unmanned between noncontiguous shifts, the VVET technician must ensure the unit is in run mode and is operating in a safe and stable manner, or in safe shutdown mode. - 2.9 Caution must be used when moving around equipment to avoid being caught between objects/machinery. (JSA) 2.10 Caution must be used to avoid hot surfaces on equipment/lines. Identifier: TPR-1634 Revision: 4 Page: 6 of 36 2.11 Body position awareness must be used to avoid injury from bumping into protruding objects or tripping hazards. Use yellow and black tape as required by safety engineer to mark protruding or tripping hazards. (JSA) 2.12 Minimum personal protective equipment (PPE) for access into OCVZ Units E and F is safety-toed boots and safety glasses with side shields. (JSA) ### 3. PREREQUISITES - 3.1 <u>IF</u> Unit E or F has undergone significant [as determined by the SE or Project Engineer (PE)] repairs or modifications, <u>THEN</u>, prior to resuming normal operations, testing to demonstrate compliance with design and/or operating requirements has been performed in accordance with management control procedure (MCP)-3056, Test Control. - 3.2 If a breaker switch on MCC-600 is found tripped (instead of being intentionally in the OFF position), the Shift Supervisor (SS) has given prior approval to place a breaker switch in the ON position - 3.3 The VVET technician has access to two-way wireless communication (that is, radio or cellular telephone), capable of contact with the SS, while performing the activities outlined in this procedure. (JSA) - 3.4 <u>IF</u> a VVET technician is not present at RWMC for seven or more consecutive calendar days, - THEN the technician has reviewed entries in the Unit E or F Narrative Logbook for the days the technician was away from RWMC AND documented the review in the logbook. - 3.5 The VVET technician has ensured from the operator interface terminal (OIT) that P-101, BLO-101, FCV-107, and FCV-101 are in the automatic mode. - 3.6 The SE or designee has documented the desired setpoints for individual well line manifold temperatures for selected well(s), reference Table 2, total system flow rate (UIT-101), catalyst inlet temperature (TE-301), and vapor liquid separator vacuum (PIT-102), reference Table 4, in the Unit E or F Narrative Logbook. - 3.7 Hot surfaces (>125° F) are posted to warn of hazards. Identifier: TPR-1634 Revision: 4 7 of 36 Page: Table 2. Unit well line, well, and manifold temperature element identification. | UNIT | WELL
LINE | WELL | MANIFOLD
TEMP
ELEMENT/ | UNIT | WELL
LINE | WELL | MANIFOLD
TEMP
ELEMENT/ | |------|--------------|-------|------------------------------|------|--------------|------------|------------------------------| | | | | | | 77.1.10 | SE3 | | | | | | | | F-140 | IE3 | TE-140 | | | E-140 | SE7 | TE-140 | F | | DE3 | | | | | IE7 | | | F-150 | SE8 | TE-150 | | E | | DE7 | | | | IE8 | | | l E | E-150 | DE1 | | | | DE8 | | | ļ | L-130 | 6E | 112-130 | | F-160 | 2 E | TE-160 | | ŀ | E-160 | 8901D | TE-160 | | | IE4 | | | | | | |] | F-170 | DE4 | TE-170 | | | | | | | | 7 E | | - 3.8 A pre-job brief has been performed in accordance with MCP-3003, Performing Pre-job Briefings and Documenting Feedback, that covers, but is not limited to, the following: - A. HASP - B. Potential hazards and hazard controls associated with Subsurface Disposal Area (SDA) entry - C. Potential hazards and hazard controls associated with entering the Unit E or F fenced area, working within the enclosure, and with specific job steps (RWMC JSA-6572, and Facility Hazards List) - D. Verify RWMC and site specific training is documented for personnel entering the OCVZ designated work areas. - 3.9 A walk down of the areas outside and inside the enclosure has been performed and the general conditions and following specific items have been observed: - A. Placement and condition of fencing and postings - B. Housekeeping - C. Major equipment configuration (must be interconnected as shown on the Piping and Instrumentation Diagrams [P&IDs]) and condition - D. Lockout/tagouts (none are expected) Identifier: TPR-1634 Revision: 4 Page: 8 of 36 - E. Placement and condition of machine guarding - F. Placement and condition of electrical covers - G. Water level in vapor liquid (V/L) separator (must be below middle view port) - H. Positions of well isolation valve FCV-101 (must be fully closed) and ambient air intake valve FCV-107 (must be fully open) - I. Placement and condition of the two fire extinguishers - Placement of first aid kit and eyewash bottles. **NOTE:** The technician has consulted with the Operations Field Technician Lead (OFTL) or SE to determine the desired position of a component whose desired position is weather-dependent (for example, a unit enclosure heater circuit breaker). - 3.10 <u>IF</u> directed by the OFTL or SE, <u>THEN</u> the components listed in Part A and/or B of Appendix B are positioned OR the components are already in the desired position. - 3.11 <u>IF</u> the EMERGENCY SHUTDOWN (ESD) button was in the pushed-in position <u>AND</u> the reason the ESD button was in the pushed-in position has been resolved, <u>THEN</u> the ESD button has been placed in the pulled out position. - 3.12 Supplied power status to MCC-600 is verified by viewing the operator interface terminal (OIT). - 3.13 IF the OIT indicated any alarms, THEN all alarm conditions indicated on the OIT have been corrected AND all alarms have been cleared from the OIT by acknowledging each alarm individually. - 3.14 The PE, SE, or designee
has documented in the logbook the well cycle, desired wells, flow rates and percent open for the valve position, as appropriate, and required set points. - 3.15 Tedlar® sample bags are staged. - 3.16 All problems are resolved prior to proceeding with this procedure, unless completion of Section 4.7 is necessary to empty the V/L separator. Identifier: TPR-1634 Revision: 4 Page: 9 of 36 ### 4. INSTRUCTIONS #### 4.1 General Instructions - NOTE 1: The following instructions involve the identification of VVET catalytic oxidizer components with truncated alphanumeric designations (for example FCV-107, instead of VVEF-FCV-107) for ease of use of this procedure. Designated components can be found in the P&IDs. - **NOTE 2:** This procedure covers the four operational modes of the catalytic oxidizer. The four modes are discussed in Appendix A. - NOTE 3: Unless otherwise directed or allowed by this procedure, the technician will exit this procedure if a step cannot be completed. The technician will then notify the OFTL or SE. - 4.1.1 Ensure all of the prerequisites have been met. - 4.1.2 Notify SS and OFTL of changes in a unit's status, abnormalities, difficulties encountered while performing assigned tasks, or other unexpected events. - 4.1.3 Notify the Radiological Control Technician (RCT) Foreman when the following occurs: - Vapor extraction is interrupted for more than one shift - A VVET unit is returned to routine, sustained operations. Identifier: TPR-1634 Revision: 4 Page: **10** of 36 4.1.4 GO TO the appropriate procedure section from the following table, based on the desired task to be performed, THEN RETURN TO this step, unless otherwise directed. **NOTE:** The technician may proceed to Section 4.9 or 4.10 as soon as a warning or shutdown alarm is observed. | Task | Section | |---|--------------------| | Start up VVET unit/preheat mode. | GO TO Section 4.2 | | VVET Unit Startup/run mode. | GO TO Section 4.3 | | Perform routine surveillance and adjust parameters. | GO TO Section 4.4 | | Process inlet stream sampling and sample handling (inside enclosure). | GO TO Section 4.5 | | Process inlet stream sampling and sample handling (outside). | GO TO Section 4.6 | | Manual pumping of collected water from the V/L separator. | GO TO Section 4.7 | | Respond to shutdown alarms. | GO TO Section 4.8 | | Perform normal shutdown. | GO TO Section 4.9 | | Perform emergency shutdown. | GO TO Section 4.10 | | Perform post shutdown activities. | GO TO Section 4.11 | ### 4.2 VVET Unit Startup/Preheat Mode **NOTE:** All steps will be performed by a qualified VVET technician unless specified otherwise. NOTE: The following unit startup steps may be performed from a remote location by a qualified technician. In addition to completion of these specific steps, the technician monitors the startup process and responds appropriately (for example, to shutdown alarms). - 4.2.1 Press and release the STARTUP MENU button. - 4.2.2 Press and release the FIXED/TIMED button from the Chose Well Cycle Screen for either fixed mode or timed mode as identified by the PE, SE, or designee in the logbook. - 4.2.2.1 <u>IF</u> the timed mode is identified, THEN GO TO Step 4.2.2.10. Identifier: TPR-1634 Revision: 4 Page: 11 of 36 - 4.2.2.2 <u>IF</u> the fixed mode cycle is identified, THEN press and release the CONTINUE STARTUP button. - 4.2.2.3 Press and release the PRESS TO SELECT WELLS FOR WELL SET button for desired well(s). - 4.2.2.4 Press and release the button for each desired well in that selected set as identified by the PE, SE, or designee in the logbook. - 4.2.2.5 Press and release the MANUAL/AUTO button for selected well(s) and select desired mode. - 4.2.2.6 IF AUTOMATIC mode is selected, THEN press and release the button below the MANUAL/AUTO indicator AND enter the desired flow rate set point on the keypad for each well selected as identified by the PE, SE, or designee in the logbook, THEN press and release the CLOSE button. - 4.2.2.7 IF MANUAL mode is selected, THEN press and release the button below the MANUAL/AUTO indicator AND enter the desired percent open set point on the keypad for each well selected as identified by the PE, SE, or designee in the logbook THEN press and release the CLOSE button. - 4.2.2.8 Repeat Steps 4.2.2.3 through 4.2.2.7 for additional desired wells. - 4.2.2.9 WHEN well(s), modes, and set points have been identified, THEN press and release the BACK button, THEN press and release the CONTINUE STARTUP button THEN GO TO Step 4.2.2.18. - 4.2.2.10 <u>IF</u> the timed mode cycle is pressed, <u>THEN</u> press and release the CONTINUE STARTUP button. - 4.2.2.11 Press and release the PRESS TO SELECT WELLS FOR WELL SET button for desired well(s). - 4.2.2.12 Press and release the button for each desired well in that selected set as identified by the PE, SE, or designee in the logbook. Identifier: TPR-1634 Revision: 4 Page: 12 of 36 - 4.2.2.13 Press and release the MANUAL/AUTO button for selected well(s) and select desired mode. - 4.2.2.14 IF AUTOMATIC mode is selected, THEN press and release the button below the manual/auto indicator and enter the desired flow rate set point on the keypad for each well selected as identified by the PE, SE, or designee in the logbook, THEN press and release the CLOSE button, THEN press and release the BACK button. - 4.2.2.15 IF MANUAL mode is selected, THEN press and release the button below the MANUAL/AUTO indicator and enter the desired percent open set point on the keypad for each well selected as identified by the PE, SE, or designee in the logbook, THEN press and release the CLOSE button, THEN press and release the BACK button. - 4.2.2.16 Press and release the button below operation hours for selected well sets, <u>THEN</u> enter the desired operation hours on the keypad for each well set as identified by the PE, SE, or designee in the logbook. - 4.2.2.17 Repeat Steps 4.2.2.11 through 4.2.2.16 for additional desired wells. - 4.2.2.18 For each well to be operated verify corresponding valve(s) to be opened as shown in Table 3. - 4.2.2.19 Verify the valves from the wells not in use are fully closed. - 4.2.2.20 <u>WHEN</u> well(s) and set points have been identified, <u>THEN</u> press and release the CONTINUE STARTUP button. - 4.2.2.21 IF the desired set point for the system flow rate at UIT-101 is not already set and documented in the unit logbook, THEN press and release the SCFM button at the bottom of the scale for UIT-101 system flow rate AND enter the desired flow rate set point of between 250-550 SCFM on the keypad as identified by the PE, SE, or designee in the logbook. Identifier: TPR-1634 Revision: 4 Page: 13 of 36 4.2.2.22 <u>IF</u> the desired set point for catalyst inlet temperature at TE-301 is not already set and documented in the unit logbook, <u>THEN</u> press and release the DEGREES FAHRENHEIT button at the bottom of the scale for TE-301 catalyst inlet temperature <u>AND</u> enter the desired inlet temperature set point of between 850-950° F on the keypad as identified by the PE, SE, or designee in the logbook. 4.2.2.23 <u>IF</u> the desired set point for the vapor liquid separator vacuum at PIT-102 is not already set and documented in the unit logbook, <u>THEN</u> press and release the INCHES WATER COLUMN button at the bottom of the scale for PIT-102, vapor liquid separator vacuum <u>AND</u> enter the desired vacuum pressure set point of between 10 and 180 IWC on the key pad as identified by the PE, SE, or designee in the logbook, <u>THEN</u> press and release the well head heater set points button. ### WARNING Operation of the process vapor inlet manifold at a temperature higher than 125° F could result in personnel injury. - 4.2.2.24 <u>IF</u> the set points of well line manifold temperature elements identified for each unit in Table 2, on the OIT is/are not at the value(s) for selected wells specified by the PE, SE, or designee, - THEN adjust the set points of between 60 and 120° F. - 4.2.2.25 Press and release the BACK button, THEN press and release the CONTINUE STARTUP button. - 4.2.2.26 <u>IF</u> the technician is satisfied that all startup parameters have been set, <u>THEN</u> press and release the start unit button on the system process screen. Identifier: TPR-1634 Revision: 4 Page: 14 of 36 4.2.2.27 Press and release the YES button on the startup blower menu screen, THEN press and release the CLOSE button. **NOTE:** The control system is programmed to initiate the following actions: - A. Blower BLO-101 starts - B. Preheater HTR-201 is energized approximately 120 seconds after UIT-101 reaches 200 scfm. - 4.2.2.28 <u>IF</u> blower BLO-101 operates with unusual noise or vibration, <u>THEN</u> IMMEDIATELY push and release the STOP button on the OIT or place the ESD button in the pushed-in position AND do NOT proceed to the next step. ### 4.3 VVET Unit Startup/Run Mode - NOTE 1: The system will automatically move into run mode when the conditions described in Appendix A for run mode are achieved. The control system is programmed to initiate the following actions for run mode: - A. Well isolation valve FCV-101 opens to allow flow of process vapor to the oxidizer - B. Well heater for selected well(s) energizes, as indicated on the OIT after the respective well flow reaches 60 scfm. - **NOTE 2:** The control system will automatically shut down Unit E or F if the conditions described in Appendix A for run mode are not achieved within 2 hours of pushing the start button. - NOTE 3: At the discretion of the VVET technician, the position of FCV-106 may be adjusted at any time during completion of Section 4.3. to ensure a smooth transition from preheat mode to run mode. - 4.3.1 Using the OIT, adjust the setpoint of total system process flow rate UIT-101 to a value between 250 to 550 scfm as documented by the PE, SE, or designee, in the Unit E or F Narrative Logbook (see Step 3.6). - 4.3.1.1 Ensure total system
process flow UIT-101 stabilizes at the setpoint. Identifier: TPR-1634 Revision: 4 Page: 15 of 36 4.3.1.2 Ensure catalyst inlet temperature TE-301, and manifold temperature of the respective well(s), reference Table 2, stabilize at their respective setpoints. ### 4.3.2 <u>IF</u> automatic operation is selected, THEN have the PE, SE, or designee document in the Unit E or F Narrative Logbook the desired flow and rotation time for each set of wells to be used for processing AND have the technician select the well cycle(s) on the OIT. Table 3. Well and valve identification | | | UNIT E | | |------|----------|------------|----------| | WELL | VALVES | WELL | VALVES | | SE7 | FCV-140A | 8901D | FCV-160A | | | HIV-141 | | HIV-161 | | IE7 | FCV-140B | DE1 | FCV-150B | | | HIV-141 | 1 | HIV-151 | | DE7 | FCV-140C | 6E | FCV-150A | | | HIV-141 | | HIV-151 | | | _ | UNIT F | | | WELL | VALVES | WELL | VALVES | | SE3 | FCV-140A | DE8 | FCV-150C | | | HIV-141 | | HIV-151 | | IE3 | FCV-140B | 2E | FCV-160A | | | HIV-141 | | HIV-161 | | DE3 | FCV-140C | IE4 | FCV-170B | | | HIV-141 | | | | | | | HIV-171 | | SE8 | FCV-150A | DE4 | FCV-170C | | | HIV-151 | | | | | | | HIV-171 | | IE8 | FCV-150B | 7 E | FCV-170A | | | HIV-151 | | | | | | | HIV-171 | Identifier: TPR-1634 Revision: Page: 16 of 36 ### 4.4 Routine Surveillance and Parameter Adjustment - NOTE 1: Adjustments to the setpoints of total system process flow rate UlT-101 and respective well line manifold temperature, reference Table 2, may be made upon approval from the PE, SE, or designee (and documentation in the Unit E or F Narrative Logbook). - NOTE 2: Adjustments to the setpoints of catalyst inlet temperature TE-301 may be made upon approval from the PE, SE, or designee (and documentation in the Unit E or F Narrative Logbook). - NOTE 3: Regularly scheduled shift is Monday through Thursday, 7:00 AM to 5:30 PM. - 4.4.1 Complete routine surveillance tasks during each regularly-scheduled shift. - 4.4.1.1 Complete equipment checks and monitor equipment conditions on the appropriate page identified in the Narrative Logbook. ### 4.5 Process Inlet Stream Sampling and Sample Handling (Inside Enclosure) - NOTE 1: INEEL/EXT-99-00907, Field Sampling Plan for Operations and Monitoring Sampling Conducted in Support of the Organic Contamination in the Vadose Zone Remediation Project, does not require the use of chain-of-custody forms for VVET unit process inlet samples. - NOTE 2: Process samples inside the enclosure are taken during normal operations on scheduled work days. Samples may be taken any time as requested by the Project Engineer and/or Radiological Engineering. - NOTE 3: Smears/swabs taken in this section during performance of radiological surveys for alpha, beta/gamma, and tritium contamination will be counted in the laboratory following field activities. - 4.5.1 IF the Tedlar sample bags are returned from the analytical laboratory not empty or not in usable condition, THEN obtain empty, useable bags AND dispose of the unusable bags as cold waste. Identifier: TPR-1634 Revision: 4 Page: 17 of 36 NOTE: The sample number consists of the unit designation, date, and time (for example, D062502@0730). #### WARNING Opening valve without sample bag attached could release volatile organic compounds (VOCs) into the enclosure. 4.5.2 Attach the labeled sample bag to the flexible tube. (JSA) - 4.5.3 Open valve HIV-111 and the sample bag valve. - 4.5.4 Fill the bag about 1/2 to 3/4 full. - 4.5.5 Close the valves. - 4.5.6 Remove the sample bag from the flexible tube and place the bags in secured storage. - 4.5.7 Document the sampling evolution in the narrative logbook. - 4.5.8 <u>WHEN</u> directed by the SE or OFTL, <u>THEN</u> prepare bags containing process vapor for transport to the analytical laboratory. - 4.5.8.1 <u>RCT</u>: Perform radiological surveys of fittings, outlet hose, and sample container(s). - 4.5.8.2 Have the bags checked for free release by radiological control (RadCon) personnel. - 4.5.8.3 <u>IF</u> the bags cannot be free released by RadCon personnel, <u>THEN</u> label and handle the bags per instructions from RadCon personnel. - 4.5.8.4 Place the bags in a sturdy protective container (for example, a rigid plastic box). Identifier: TPR-1634 Revision: 4 Page: 18 of 36 4.5.8.5 Ensure the box's label describes the contents and lists at least two points-of-contact. 4.5.9 <u>VVET TECHNICIAN OR ANALYST</u>: Transport bags to the laboratory for analysis and, if appropriate, turn the bags over to the person who will perform the analysis. ### 4.6 Process Inlet Stream Sampling and Sample Handling (Outside Enclosure) NOTE 1: INEEL/EXT-99-00907 does not require the use of chain-of-custody forms for VVET unit process inlet samples. NOTE 2: Process samples outside at the wells will be taken as requested by the PE and/or Radiological Engineering. NOTE 3: Smears/swabs taken in this section during performance of radiological surveys for alpha, beta/gamma, and tritium contamination will be counted in the laboratory following field activities. 4.6.1 <u>IF</u> the Tedlar sample bags are returned from the analytical laboratory not empty or not in usable condition, THEN obtain empty, useable bags AND dispose of the unusable bags as cold waste. **NOTE 1:** The sample number consists of the well designation, date, and time (for example, SE6102503@0730). **NOTE 2:** To avoid exposure to VOCs, personnel should avoid contact with the process vapor air and position upwind. (JSA) **NOTE 3:** The pump should be contained in a weather-resistant container during operation and should be GFCI protected. - 4.6.1.1 Hook up the power supply for the pump. - 4.6.1.2 Attach the pump to the quick disconnect on the well line to be sampled. - 4.6.1.3 Start pump. - 4.6.1.4 Purge the line for approximately 5 seconds. Identifier: TPR-1634 Revision: 4 Page: 10 of 36 Page: 19 of 36 4.6.1.5 Attach the labeled sample bag to the flexible tube. 4.6.1.6 Fill the bag about 1/2 to 3/4 full. 4.6.1.7 Turn the pump OFF. 4.6.1.8 Remove the sample bag from the flexible tube 4.6.1.9 Place the bags in secured storage. 4.6.1.10 Disconnect power supply to the pump. 4.6.1.11 document the sampling evolution in the Narrative Logbook. 4.6.2 WHEN directed by the SE or OFTL, <u>THEN</u> prepare bags containing process vapor for transport to the analytical laboratory. 4.6.2.1 RCT: Perform radiological surveys of fittings, outlet hose. and sample container(s). 4.6.2.2 Have the bags checked for free release by RadCon personnel. (JSA) 4.6.2.3 IF the bags cannot be free released by RadCon personnel, THEN label and handle the bags per instructions from RadCon personnel. 4.6.2.4 Place the bags in a sturdy protective container (for example, a rigid plastic box). 4.6.2.5 Ensure the box's label describes the contents and lists at least two points-of-contact. 4.6.3 <u>VVET TECHNICIAN OR ANALYST</u>: Transport bags to the laboratory for analysis and, if appropriate, turn the bags over to the person who will perform the analysis. Identifier: TPR-1634 Revision: 4 Page: **20** of 36 ### 4.7 V/L Separator Liquid Manual Pump Out NOTE: Smears/swabs taken in this section during performance of radiological surveys for alpha, beta/gamma, and tritium contamination will be counted in the laboratory following field activities. #### **WARNING** Liquid from the V/L separator may contain radioactive and/or chemical contamination. Directions on the applicable RWP must be followed during completion of the V/L separator liquid manual pump out. (JSA) 4.7.1 Wear nitrile gloves and safety glasses when coming in contact with liquid from the V/L separator. (JSA) - 4.7.2 Connect the outlet hose to the fittings on P-101 outlet valve HIV-115 and on the collection container. - NOTE: Rags or other absorbent material may be used as necessary to clean water from surfaces. Any spent rags or absorbent material must be managed as consistent with Steps 4.7.14 and 4.7.15. - 4.7.3 Open valves HIV-102, HIV-113, and HIV-115. #### **CAUTION** If pump P-101 is run dry, rotating parts may be damaged. - 4.7.4 Do not run pump if dry. - 4.7.5 From the main menu, press and release PUMP P-101 button AND press and release the START button. Identifier: TPR-1634 Revision: 4 Page: 21 of 36 4.7.6 IF the V/L separator water level decreases below the lower view port OR approximately 5-gal of liquid are pumped into the collection container, THEN place in the STOP position. - 4.7.7 <u>IF</u> the V/L separator water level is below the lower view port, THEN GO TO Step 4.7.11. - 4.7.8 Connect the outlet hose to another collection container and place the lid on the filled container. - 4.7.9 Repeat Steps 4.7.4 through 4.7.8 to empty the V/L separator. - 4.7.10 Close valves HIV-102, HIV-113, and HIV-115. - 4.7.11 Ensure the lid is placed on the container. - 4.7.12 <u>RCT</u>: Perform radiological surveys of fittings, outlet hose, and sample container(s). - NOTE: The container(s) of water from the V/L separator must be managed as Comprehensive Environmental Response, Compensation, and Liability Act (CERCLA) waste unless and until analysis of the water and guidance from Waste Generator Services (WGS) staff calls for management under a different protocol. After process knowledge through analysis of a sufficient number of samples is established, WGS may provide waste management guidance based on process knowledge. - 4.7.13 Label the container(s) with label(s) obtained from the OFTL. - NOTE: The container(s) must be held in a heated Waste Area Group (WAG) 7 CERCLA waste storage area when freezing temperatures are expected. - 4.7.14 Place the labeled container(s) in a WAG 7 CERCLA waste storage area. - 4.7.15 Request WGS staff sample, analyze, and dispose of the water. Identifier: TPR-1634 Revision: 4 Page: 22 of 36 #### 4.8 Shutdown Alarms #### WARNING Exceeding limits of acceptable operation may result in potential personnel danger. #### **CAUTION** Exceeding limits of acceptable operation may result
in potential equipment mechanical damage. NOTE: Shutdown alarms occur when limits of acceptable operation are exceeded during VVET unit operations. Shutdown alarms result in a shutdown of the unit. Depending on the nature of the alarm, the unit may or may not go through a post run purge. - 4.8.1 IF a shutdown alarm, as indicated by the OIT audible alarm, or by supervisory control and data acquisition (SCADA) indication, is activated. - <u>THEN</u> determine which alarm indicator is activated and resolve the cause of the alarm using information in Table 4 and, if necessary, the SE. - 4.8.2 <u>WHEN</u> the cause of the shutdown is determined, understood, and corrected, - THEN GO TO Section 4.2 to initiate restart of the unit. Identifier: TPR-1634 Revision: 4 Page: **23** of 36 Table 4. Shutdown alarms. | Alarm | | | | |--|------------------------------------|---|--| | OIT Indicator | Setpoint | System Response | Corrective Action | | FAL-101
(From FE-101) | 200 scfm | Low total flow. OIT will indicate if the process flow drops below 200 scfin for 30 seconds. The unit will enter time-delayed shutdown mode. The system has 30 seconds for the flow to increase to minimum flow rate setpoint. If minimum flow is not satisfied within this time, the system will shut down. | Ensure well isolation valve FCV-101 and selected well isolation valves HIV-140, 150, 160, and/or 170 are in the OPEN position in run mode. | | FAH-101
(From FE-101) | 600 scfm | High total flow. OIT will indicate if the process flow is above 600 scfm for 10 seconds. The unit will enter timedelayed shutdown mode. | | | TAH-101 | 300°F | OIT will indicate if the extraction blower discharge temperature exceeds 300°F. The unit will enter timedelayed shutdown mode. | Ensure that the blower outlet is not at a high pressure (PI-102) and that process flow is at setpoint. | | LAH-101 | High-High
trip alarm | OIT will indicate vapor liquid separator tank high level for 10 seconds. | Empty VLS tank, | | OAH-602 | VLS Tank
pump motor
overload | OIT will indicate vapor liquid separator pump motor overload. | Troubleshoot P-101 for overload condition. | | TAH-140
TAH-150
TAH-160
TAH-170 | 200°F | High well head temperature. OIT will indicate if the well gas heater exit is above 200°F. The unit will enter timedelayed shutdown mode after 10 seconds. | Ensure proper function of well heaters.
Ensure proper TE-140, TE-150, TE-160
and/or TE-170 control loop setpoint
value. | | TAH-141
TAH-151
TAH-161
TAH-171 | 125°F | High manifold temperature. OIT will indicate if the well gas manifold entry temperature is above 125°F. The unit will enter time-delayed shutdown mode after 10 seconds. | Ensure proper function of well heaters.
Ensure proper TE-140, TE-150. TE-160
and/or TE-170 control loop setpoint
value. | | TAL-301
TAL-302 | 850°F | Low reaction temperature. OIT will indicate if the catalyst bed inlet or outlet temperature drops below 850°F for 10 seconds. The unit will enter time-delayed shutdown mode. (Alarm active in run mode only.) | Ensure proper function of the preheater.
Ensure proper TE-301 or TE-302
setpoint value. | Identifier: TPR-1634 Revision: 4 Page: 24 of 36 Table 4. Shutdown alarms. (continued) | Alarm
OIT Indicator | Setpoint | System Response | Corrective Action | |------------------------|----------|---|--| | TAH-301
TAH-302 | 1050°F | High reaction temperature. OIT will indicate if the catalyst bed inlet or outlet temperature rises above 1050°F. The unit will enter time-delayed shutdown mode. (Alarm active in run mode only.) | Ensure proper function of the preheater. Ensure proper TE-301 or TE-302 setpoint value. Feed of organic materials at excessively high concentration may result in high reaction temperature. Test reactor inlet composition for organic content. | | TAH-303 | 600°F | High exhaust temperature, OIT will indicate if the exhaust temperature rises above 600°F. The unit will enter time-delayed shutdown mode. (Alarm active in run mode only.) | Verify proper function of TE-303 and proper reaction temperature. | | TAL-303 | 350°F | Low exhaust temperature. OIT will indicate if the exhaust temperature falls below 350°F for 10 seconds. The unit will enter time-delayed shutdown mode. (Alarm active in run mode only.) | Verify proper function of TE-303 and proper reaction temperature. | | PAH-101 | 54 IWC | Blower outlet high pressure. OIT will indicate if blower outlet pressure is above 54 IWC for 10 seconds. | Troubleshoot blower outlet pressure for possible obstruction. | | PAH-102 | 195 IWC | High vapor liquid separator tank vacuum. OIT will indicate if VLS tank vacuum is above 195 IWC for 10 seconds. | Ensure hand isolation and flow control valves are open for respective wells. | #### 4.9 Normal Shutdown **NOTE:** The control system is programmed to initiate the following actions: - A. Ambient intake air valve FCV-107 opens as indicated on the OIT - B. Pre-heater HTR-201 de-energizes as indicated on the OIT - C. Ten seconds after receiving the shutdown signal, well isolation valve, FCV-101, closes as indicated on the OIT - D. Well heater HTR-140, HTR-150, HTR-160 and/or HTR-170 de-energizes as indicated on the OIT - E. Blower BLO-101 stops after a 2-minute purge as indicated by lack of sound of the blower operating. Identifier: TPR-1634 Revision: 4 Page: 25 of 36 - 4.9.1 Press and release the SHUTDOWN menu button on the OIT. - 4.9.2 <u>IF</u> the system is to be promptly restarted, <u>THEN</u> upon direction from the OFTL or SE, **GO TO** Step 4.1.4 to initiate restart of the system. - 4.9.3 <u>IF</u> the system is not to be promptly restarted, <u>THEN</u> **GO TO** Section 4.11 <u>AND</u> complete post-shutdown activities. ### 4.10 Emergency Shutdown NOTE: The control system is programmed to affect the same actions as Step 4.9.1, except that blower BLO-101 stops immediately. - 4.10.1 Push the EMERGENCY SHUTDOWN button ES-802, located on panel CP-800, or ES-801 located outside near personnel door. - 4.10.2 <u>IF</u> time and conditions permit (for example, if an immediate evacuation is not required), THEN GO TO Section 4.11. #### 4.11 Post Shutdown Activities - 4.11.1 Close well isolation flow control valves identified in Table 3 for respective unit. - 4.11.2 Complete other post-shutdown activities requested by the OFTL or SE. 412.09 (09/03/2002 - Rev. 07) # VVET UNITS E AND F CATALYTIC OXIDIZER STARTUP, OPERATION, AND SHUTDOWN Identifier: TPR-1634 Page: Revision: 4 **26** of 36 ### 5. RECORDS | Record
Description | Classification | Uniform File
Code | Disposition
Authority | Retention
Period | |---|----------------------|----------------------|--------------------------|---| | TPR-1662 Case
File | Permanent | 0250 | A16-1.1 | Permanent.
Cutoff when
obsolete or
superseded. | | Pre-job and
Post-job Reviews
and Checklists | Maintain in acco | rdance with MCP- | 3003 | | | VVET Log
Sheets ^a | Nonpermanent Quality | 7305 | ENV1-e-6 | Destroy when 75 years old. | a. VVET operations include the maintenance of a separate set of logs for each operating unit. Each set includes two log sheets to be completed daily, described as follows: - Operating Log serves as a record for the operator's periodic observation and entry of instrument readouts and equipment operating parameters during their shift inspections. - Narrative Sheet is used to generate a history of conditions, events, problems, and accomplishments for each unit. #### 6. REFERENCES Companywide Manual 9, Operations DOE/ID-10587, Quality Assurance Project Plan for Waste Area Groups 1, 2, 3, 4, 5, 6, 7, 10, and Inactive Sites Electrical One-line Drawing (Unit E Dwg. 624325, 624332 Unit F. Dwg. 624333, 524340) Final Remedial Design/Remedial Action Workplan, Organic Contamination in the Vadose Zone, Operable Unit 7-08 (by Scientech Inc., SCI-COM-200-95, Oct. 1995) INEL/EXT-03-00467, Health and Safety Plan for the Vapor Vacuum Extraction with Treatment for the Organic Contamination in the Vadose Zone at the Radioactive Waste Management Complex, Operable Unit 7-08 INEL/EXT-99-00907, Field Sampling Plan for Operations and Monitoring Sampling Conducted in Support of the Organic Contamination in the Vadose Zone Remediation Project LST-18, Conduct of Operations Conformance Matrices for the RWMC (DOE Order 5480.19) MCP-3003, Performing Pre-job Briefings and Documenting Feedback Identifier: TPR-1634 Revision: 4 Page: **27** of 36 MCP-3562, Hazard Identification, Analysis, and Control of Operational Activities Piping and Instrumentation Drawings (Unit E. Dwg. 624299, 624300, 624301, 626166, 626167. Unit F. Dwg. 624307, 624308, 624309, 624310, 625527, 625528.) STD-101, Integrated Work Control Process MCP-1194, Logbook practices for ER and Deactivation, Decontamination, and Decommissioning Projects. ### 7. APPENDIXES Appendix A, Catalytic Oxidizer Operational Modes Appendix B, Component Line Up Appendix C, Procedure
Basis 412.09 (09/03/2002 - Rev. 07) # VVET UNITS E AND F CATALYTIC OXIDIZER STARTUP, OPERATION, AND SHUTDOWN Identifier: Revision: TPR-1634 4 Page: 28 of 36 ### Appendix A ### Catalytic Oxidizer Operational Modes The four operational modes of the VVET catalytic unit are described below: | Mode | Description | Cause of Entry into Mode | | |---------------------|--|---|--| | Preheat | Ambient air is drawn into the blower, preheated, and passed through the reactor. The catalyst bed inlet and outlet are heated to a minimum of 850°F, and the exhaust is heated to 350°F. | Pushing the start button on the OIT. | | | Run | When system temperature is stabilized at the desired flow rate, | Completion of successful preheat cycle, at which time, the following conditions must exist: | | | | processing of process vapor is initiated. | TE-301 ≥ 850°F | | | | | TE-302 ≥ 850°F | | | | | TE-303 ≥ 350°F | | | | | TE-140, TE-150, TE-160 and/or TE-170 ≥ 55°F (This temperature must be achieved within 90 minutes for TE-140, 150, and 160 and 2 hours for TE-170 after HIV-101 is opened.) | | | | | TE-141, TE-151, TE-161, and/or TE-171 ≥ 55°F (This temperature must be achieved within 90 minutes for TE-141, 151, and 161 and 2 hours for TE-171 after HIV-101 is opened.) | | | Time
Delayed | The system shuts down automatically. The blower remains on for 2 minutes | The system enters the time-delayed shutdown mode when: | | | Shutdown | after the system enters the time-delayed shutdown mode. | Any of the parameters identified in Table 4 are exceeded. | | | Instant
Shutdown | The system shuts down automatically. The blower shuts down immediately upon the system entering the instant shutdown mode. | The system enters instant shutdown mode when the ES button is pushed in (ES-801 and ES-802) and the blower motor is overloaded. | | Identifier: TPR-1634 Revision: 4 Page: 29 of 36 ### Appendix B ### Component Line Up Part A: Manually Operated Valves | Valve
Number | Related Component | Normal Pre-start
Position | Comment | |-----------------|--|------------------------------|---| | FCV-106 | Ambient air inlet | 0-30% Open | Technician judgment is used in positioning. | | HIV-102 | P-101 inlet | Closed | | | HIV-113 | P-101 outlet
pressure gauge
PI-103 | Closed | | | HIV-115 | P-101 outlet | Closed | | | HIV-140 | Well isolation | Open | Open if respective well is in operation. | | HIV-150 | Well isolation | Open | Open if respective well is in operation. | | HIV-160 | Well isolation | Open | Open if respective wells are in operation. | | HIV-170 | Well isolation | Open | Open if respective well is in operation. | | HIV-111 | Process air sample | Closed | | | HIV-195 | Radiological
continuous sampler
subsystem inlet | Open | If valve is found unexpectedly closed, then the RCT foreman must be notified. | | HIV-196 | Radiological
continuous sampler
subsystem outlet | Open | If valve is found unexpectedly closed, then the RCT foreman must be notified. | | HIV-105 | PI-101 isolation | Open | | | FCV-140A | Well flow air control | Open | Technician judgment is used in positioning. | | FCV-140B | Well flow air control | Open | Technician judgment is used in positioning. | | FCV-140C | Well flow air control | Open | Technician judgment is used in positioning. | Identifier: TPR-1634 Revision: 4 Page: 30 of 36 | Valve
Number | Related Component | Normal Pre-start
Position | Comment | |---------------------------|-----------------------|------------------------------|---| | FCV-150A | Well flow air control | Open | Technician judgment is used in positioning. | | FCV-150B | Well flow air control | Open | Technician judgment is used in positioning. | | FCV-150C
(Unit F only) | Well flow air control | Open | Technician judgment is used in positioning. | | FCV-160A | Well flow air control | Open | Technician judgment is used in positioning. | | FCV-170A
(Unit F only) | Well flow air control | Open | Technician judgment is used in positioning. | | FCV-170B
(Unit F only) | Well flow air control | Open | Technician judgment is used in positioning. | | FCV-170C
(Unit F only) | Well flow air control | Open | Technician judgment is used in positioning. | Identifier: TPR-1634 Revision: 4 Page: 31 of 36 Part B-Unit E Electrical Component Lineup | Part B-Unit E Electrica | l Component Lineup | | | |-----------------------------|--|----|--| | CB-600 (MCC-600) | Main breaker, motor control center | ON | | | CB-601 (MCC-600) | Breaker switch for
BLO-101, extraction
blower | ON | | | CB-602 (MCC-600) | Breaker switch for P-
101, vapor liquid
separator pump | ON | Can be placed in off position when pump is not in use. | | CB-603 (MCC-600) | Breaker switch for HTR-201, preheater | ON | | | CB-603A (MCC-600
CB-603) | Breaker switch for
HTR-201 Circuit #1,
preheater | ON | | | CB-603B (MCC-600
CB-603) | Breaker switch for
HTR-201 Circuit #2,
preheater | ON | | | CB-605 (MCC-600) | Breaker switch for
ACU-605, air
conditioner | ON | | | CB-606 (MCC-600) | Breaker switch for
RCPT-606, weld
receptacle | ON | Can be placed in off position when receptacle is not in use. | | CB-607 (MCC-600) | Breaker switch for
XFR-607, transformer
feeds LP-700 | ON | | | CKT 1 (LP-700) | Breaker switch for
LT-801, indoor
lighting | ON | | | CKT 2 (LP-700) | Breaker switch for
LT-802, outdoor
lighting | ON | | | CKT 3 (LP-700) | Breaker switch for
UT-801 & UT-802,
GFCI outlets | ON | | | CKT 4 (LP-700) | Breaker switch for CP-800, control power | ON | | | CKT 5 (LP-700) | Breaker switch for
LP-740, panel for well
line 140 | ON | | | CKT 6 (LP-700) | Breaker switch for
LP-750, panel for well
line 150 | ON | | Appendix B Identifier: TPR-1634 Revision: 4 Page: 32 of 36 | CKT 7 (LP-700) | Spare | OFF | |-------------------------------|---|-----| | CKT 8 (LP-700) | Breaker switch for RCPT-760 | ON | | CKT 9 (LP-700) | Spare | OFF | | CKT 10 (LP-700) | Breaker switch for FCV-160A | ON | | CKT 11-15 (LP-700) | Spare | OFF | | CKT 16/18 (LP-700) | Main breaker | ON | | CB-640 (MCC-600) | Breaker switch for
HTR-140, well line
preheater | ON | | CKT I (LP-740) | Breaker switch for RCPT-740 | ON | | CKT 2 (LP-740) | Breaker switch for FCV-140A | ON | | CKT 5 (LP-740) | Breaker switch for FCV-140B | ON | | CKT 6 (LP-740) | Breaker switch for FCV-140C | ON | | CKT 3, 4, 7, 8
(LP-740) | Spare | OFF | | CB-650 (MCC-600) | Breaker switch for
HTR-150, well line
preheater | ON | | CKT 1 (LP-750) | Breaker switch for RCPT-750 | ON | | CKT 2 (LP-750) | Breaker switch for FCV-150A | ON | | CKT 5 (LP-750) | Breaker switch for FCV-150B | ON | | CKT 3, 4, 6, 7, 8
(LP-750) | Spare | OFF | | CB-660 (MCC-600) | Breaker switch for
HTR-160, well line
preheater | ON | | CB-670 (MCC-600) | Spare | OFF | | CB-680 (MCC-600) | Spare | OFF | | CB-690 (MCC-600) | Spare | OFF | Identifier: TPR-1634 Revision: 4 Page: **33** of 36 Part C – Unit F Electrical Component Lineup | Component Number | Component Name (and Component Supplied) | Normal
Pre-start
Position | Comment | |-----------------------|--|---------------------------------|--| | CB-600 (MCC-600) | Main breaker, motor control center | ON | | | CB-601 (MCC-600) | Breaker switch for BLO-101, extraction blower | ON | | | CB-602 (MCC-600) | Breaker switch for P-101, vapor liquid separator pump | ON | Can be placed in off position when pump is not in use. | | CB-603 (MCC-600) | Breaker switch for HTR-201, preheater | ON | | | CB-603 A
(MCC-600) | Breaker switch for HTR-201, Circuit #1 preheater | | | | CB-603 B
(MCC-600) | Breaker switch for HTR-201, Circuit #2 preheater | | | | CB-605 (MCC-600) | Breaker switch for AC 605, air conditioner | ON | | | CB-606 (MCC-600) | Breaker switch for
RCPT-606, weld
receptacle | ON | Can be placed in off position when receptacle is not in use. | | CB-607 (MCC-600) | Breaker switch for
XFMR-607,
transformer feeds
LP-700 | ON | | | CKT 1 (LP-700) | Breaker switch for LT-801, indoor lighting | ON | | | CKT 2 (LP-700) | Breaker switch for
LT-802, outdoor
lighting | ON | | | CKT 3 (LP-700) | Breaker switch for
UT-801 & 802, GFCI
outlets | ON | | | CKT 4 (LP-700) | Breaker switch for | ON | | Identifier: TPR-1634 Revision: 4 Page: **34** of 36 | Component Number | Component Name (and Component Supplied) | Normal
Pre-start
Position | Comment | |-----------------------------|---|---------------------------------|---------| | | CP-800, control power | | | | CKT 5 (LP-700) | Breaker switch for
LP-740, panel for well
line 140 | ON | | | CKT 6 (LP-700) | Breaker switch for LP-
750, panel for well line
150 | ON | | | CKT 7 (LP-700) | Breaker switch for RCPT-760 | ON | | | CKT 8 (LP-700) | Breaker switch for LP-
770, panel for well line
170 | ON | | | CKT 9 (LP-700) | Breaker switch for FCV-160A | ON | | | CKT 10 – 15, 17 | Spare | 0.00 | | | (LP-700) | | OFF | | | CKT 16/18 (LP-700) | Main breaker | ON | | | CB-640 (MCC-600) | Breaker switch for
HTR-140, well line
preheater | ON | | |
CKT 1 (LP-740) | Breaker switch for RCPT-740 | ON | | | CKT 2 (LP-740) | Breaker switch for FCV-140A | ON | | | CKT 5 (LP-740) | Breaker switch for FCV-140B | ON | | | CKT 6 (LP-740) | Breaker switch for FCV-140C | ON | | | CKT 3, 4, 7, 8,
(LP-740) | Spare | OFF | | | CB-650 (MCC-600) | Breaker switch for HTR-150, well line preheater | ON | | Identifier: TPR-1634 Revision: 4 Page: **35** of 36 | Component Number | Component Name (and
Component Supplied) | Normal
Pre-start
Position | Comment | |-----------------------------|---|---------------------------------|---------| | CKT 1 (LP-750) | Breaker switch for RCPT-750 | ON | | | CKT 2 (LP-750) | Breaker switch for FCV-150A | ON | | | CKT 5 (LP-750) | Breaker switch for FCV-150B | ON | | | CKT 3, 4, 6, 7, 8, (LP-750) | Spare | OFF | | | CB-660 (MCC-600) | Breaker switch for HTR-160, well line preheater | ON | | | CB-670 (MCC-600) | Breaker switch for
HTR-170, well line
preheater | ON | | | CKT 1 (LP-770) | Breaker switch for RCPT-770 | ON | | | CKT 2 (LP-770) | Breaker switch for FCV-170A | ON | | | CKT 5 (LP-770) | Breaker switch for FCV-170B | ON | | | CKT 6 (LP-770) | Breaker switch for FCV-170C | ON | | | CKT 3, 4, 7, 8,
(LP-770) | Spare | OFF | | | CB-672 (MCC-600) | Breaker switch for
HTR-172, well line
preheater | ON | | | CB-690 (MCC-600) | Spare | OFF | | 412.09 (09/03/2002 - Rev. 07) # VVET UNITS E AND F CATALYTIC OXIDIZER STARTUP, OPERATION, AND SHUTDOWN Identifier: TPR-1634 Revision: 4 Page: **36** of 36 ### Appendix C ### **Procedure Basis** | Step | Basis | Reference | |---|---|--| | General | Activities affecting quality shall be prescribed by and performed in accordance with documented instructions, procedures, or drawings that include appropriate quantitative or qualitative acceptance criteria for determining that prescribed results have been satisfactorily attained. | PRD-5076
4.1.1.1 | | All | Work scope | King, Buck Technology
HD CatOx™ Model
HD-500 Operation and
Maintenance Manual | | 2.3, 2.5, 2.6,
2.9-2.12, 3.2,
3.9, 4.1.3,
4.5.2, 4.5.8.2,
Notes 2 and 3
preceding Step
4.6.1.1, 4.6.2.2,
Warning and
Note preceding
Step 4.7.2,
Note preceding
Step 4.7.13 | Implementation of JSA requirements | RWMC JSA-276 and 6572 | 412.09 (09/03/2002 - Rev. 7) ### PERFORMANCE TESTING OF ORGANIC CONTAMINATION IN THE VADOSE ZONE VAPOR VACUUM EXTRACTION WITH TREATMENT SYSTEMS Identifier: TPR-6859 Revision: 1 Page: 1 of 18 RWMC JSA Number(s) -802 #### STANDARD OPERATING PROCEDURE # Performance Testing of Organic Contamination in the Vadose Zone Vapor Vacuum Extraction with Treatment Systems Facility/System: OU 7-08 | REVIEWERS | Required (X) | |---------------------------------|--------------| | RWMC Radiological Engineer | X | | RWMC Rigging Engineer | | | RWMC Industrial Safety Engineer | X | | RWMC Quality Engineer | X | | RWMC Industrial Hygienist | | | RWMC Environmental Engineer | | | RWMC Fire Protection Engineer | | | RWMC Criticality Engineer | | | RWMC System Engineer | X | | RWMC Operations | X | | Other | | #### 412.09 (09/03/2002 - Rev. 7) #### PERFORMANCE TESTING OF ORGANIC CONTAMINATION IN THE VADOSE ZONE VAPOR VACUUM EXTRACTION WITH TREATMENT SYSTEMS Identifier: TPR-6859 Revision: 1 Page: 2 of 18 #### **CONTENTS** | 1. | INTI | RODUCTION | 3 | |----|---|--|----| | | 1.1 | Purpose | 3 | | | 1.2 | Scope and Applicability | 3 | | 2. | PRE | CAUTIONS AND LIMITATIONS | 4 | | 3. | PRE | REQUISITES | 6 | | 4. | INST | TRUCTIONS | 6 | | | 4.1 | General Instructions | 6 | | | 4.2 | Pre-Operational Activities | 7 | | | 4.3 | Mobilization | 7 | | | 4.4 | Normal Startup of the Performance Monitoring System | 10 | | | 4.5 | Normal Operations | 11 | | | 4.6 | Restart of the Performance Monitoring System | 12 | | | 4.7 | Normal Shutdown of the Performance Monitoring System | 13 | | | 4.8 | Demobilization | 13 | | 5. | REC | ORDS | 15 | | 6. | REFERENCES | | 15 | | 7. | APPENDIXES | | | | | Арре | endix A, Procedure Basis | 17 | | | Appendix B, Performance Monitoring System Operating Modes | | | Identifier: TPR-6859 Revision: I Page: 3 of 18 #### 1. INTRODUCTION #### 1.1 Purpose This procedure provides instructions for collection and analysis of volatile organic and inorganic samples from Operable Unit (OU) 7-08 Organic Contamination in the Vadose Zone (OCVZ) Vapor Vacuum Extraction with Treatment (VVET) catalytic oxidation systems. This procedure provides instructions for parking of the emission monitoring trailer, connection to electrical service, energizing of the trailer service connection and load center, startup of the various electrical systems within the trailer, connection of the trailer to sample collection ports, startup and operation of the Fourier Transform Infrared (FTIR) spectrometer, and shutdown / demobilization of the trailer. This emission monitoring activity is conducted in support of the OU 7-08 OCVZ VVET operation. This activity provides a metric by which the performance of the catalytic oxidizer in destruction of volatile organic contaminants (VOCs) can be measured. VOC destruction will generate contaminant emission totals which may be included in National Emission Standard for Hazardous Air Pollutant (NESHAP) or other regulatory compliance reporting. Data generated through this activity will be input to the OCVZ VVET contaminant dispersion model to increase the accuracy of worker exposure estimates. #### 1.2 Scope and Applicability This procedure directs the startup, operation, and shutdown of the OCVZ performance testing system. This procedure applies to all personnel who operate the performance testing system. See Appendix A for Procedure Basis. Identifier: Revision: TPR-6859 4 of 18 Page: #### 2. PRECAUTIONS AND LIMITATIONS - 2.1 All personnel performing steps in this procedure must meet Radioactive Waste Management Complex (RWMC) access training requirements, be familiar with the design and operation of the performance monitoring system as documented by completing required reading of EDF-4351 and be cognizant of the potential hazards associated with its operation, plus be familiar with operation of the VVET Catalytic Oxidation System and cognizant of its associated potential hazards. - 2.1.1 The only exceptions to this requirement are: Personnel who are involved in on-shift training and are under the direct and immediate supervision of a qualified person. - B. Technical support staff who are escorted by a qualified person. - Entry into the VVET fenced area requires compliance with INEEL/EXT-03-2.2 00467, Health and Safety Plan (HASP). This includes use of personal protective equipment specified by postings on the fence surrounding the oxidizer unit. - 2.3 VVET enclosure doors must be secured to prevent striking personnel during windy weather. (JSA) - Repairs, troubleshooting, and corrective maintenance that require craft work must 2.4 be done per Standard (STD)-101, Integrated Work Control Process. However, qualified persons are allowed to perform limited troubleshooting and adjustments/problem resolution following approval from the System Engineer (SE) or designated alternate and Shift Supervisor concurrence. - 2.5 Prior to leaving the performance monitoring system operating but unmanned between noncontiguous shifts, the operator must ensure that the system is operating in a safe and stable manner. - 2.6 Use mechanical lifting (i.e., forklift), as appropriate, or use two-person lifts. Limit manual lifting to 50 lb or 1/3 of body weight (whichever is less). (JSA) 2.7 Identify pinch points and be aware of body position. (JSA) Identifier: TPR-6859 Page: 5 of 18 Revision: 2.8 Use caution while working and walking in the field. Sand/salt ice-covered surfaces, identify tripping hazards (e.g., probes and uneven terrain), wear proper footwear. (JSA) 2.9 Wear appropriate personal protective equipment (PPE) Level D, (safety glasses with side shields, safety-toed boots) inside the VVET fenced area. Leather gloves are also required during certain trailer mobilization activities and hard hats are required to be worn inside the Unit D enclosure. (JSA) 2.10 Personnel must follow heat/cold stress requirements in MCP-2704. (JSA) 2.11 Complete required radiological surveys during demobilization of the emission monitoring trailer. (JSA) 2.12 Use ground fault circuit interrupter (GFCI) protection on all 120 V outdoor electrical equipment. (JSA) 2.13 Use weather-tight or protected connections for 480 V service and only perform connection and disconnection of 480 V service in dry outside conditions. (JSA) 2.14 Industrial Hygiene (IH) shall be contacted whenever rodent feces, urine or nesting materials are identified to avoid contamination. Potentially contaminated material will be cleaned up per MCP-2750, Preventing Hantavirus Infection. (JSA) 2.15 Avoid contact with spiders and snakes. Take appropriate action if bitten. (JSA) 2.16 Personnel who handle compressed gas bottles shall be trained on safe handling, storage, and use requirements. Compressed gas bottles will be handled, stored and used in a safe manner in accordance with PRD-5040. Identifier: TPR-6859 Revision: 1 Page: 6 of 18 #### 3. PREREQUISITES - 3.1 The performance monitoring system operator must have
access to two-way wireless communication (radio or cellular telephone), capable of contact with the RWMC Shift Supervisor (SS), while performing the activities outlined in this procedure. - 3.2 A pre-job briefing must have been performed in accordance with MCP-3003, Performing Pre-Job Briefings and Post-Job Reviews, that covers, but is not limited to, the following: - A. HASP - B. Potential hazards associated with OCVZ catalytic oxidizer performance testing (JSA-802). - 3.3 The instrument does not need annual calibration. Part of the sequence of analyses includes analysis of standard gases at the beginning and end of the sequence that are used to make a calibration curve and as an instrument response check. #### 4. INSTRUCTIONS #### 4.1 General Instructions - **NOTE 1:** This procedure covers the six operational modes of the performance monitoring system. The six modes are discussed in Appendix B. - **NOTE 2:** All actions will be performed by OCVZ engineering and technical support, unless indicated otherwise within the procedure. - 4.1.1 Operations Field Team Leader (OFTL): Ensure prerequisites are complete. - 4.1.2 IF a step cannot be completed AND operator is not directed otherwise by this procedure, THEN exit the procedure AND notify the OFTL or SE. - 4.1.3 <u>WHEN</u> either of the following actions needs to occur, <u>THEN</u> notify the RCT Foreman: - A. Sample lines are to be connected to the oxidizer. - B. Sample lines are to be disconnected from the oxidizer. Identifier: TPR-6859 Revision: 1 Page: 7 of 18 4.1.4 WHEN one of the following tasks is to be achieved, GO TO the appropriate procedure section. | Task to be Completed | Procedure Section | |---------------------------------------|-------------------| | Perform pre-operational activities | GO TO Section 4.2 | | Perform mobilization activities | GO TO Section 4.3 | | Perform normal startup | GO TO Section 4.4 | | Perform and monitor normal operations | GO TO Section 4.5 | | Perform system restart | GO TO Section 4.6 | | Perform normal shutdown | GO TO Section 4.7 | | Perform demobilization activities | GO TO Section 4.8 | #### 4.2 Pre-Operational Activities - 4.2.1 Walk down the areas outside and inside the enclosure and observe general conditions as well as the following specific items. If anything is found out of place, consult with the OFTL/SE before continuing. - A. Placement and condition of fencing and postings - B. Housekeeping - C. VVET system is operational - D. No lockout/tagouts on VVET system - E. Placement and condition of machine guarding #### 4.3 Mobilization NOTE: Preparation of the performance monitoring system for operation includes delivery of the trailer to the location to be monitored, disconnection of the trailer, connection to electrical service, and connection of sampling apparatus. - 4.3.1 Contact the VVET SE or OFTL to discuss performance monitoring system deployment. - 4.3.1.1 Verify that monitoring activities will not impede planned maintenance, monitoring, operations, or other activities. - 4.3.2 Transport the trailer to the site to be monitored. Identifier: TPR-6859 Revision: 1 Page: 8 of 18 **NOTE:** Corner post jacks are intended for stabilization only. Corner post jacks should not be used to level the trailer. - 4.3.3 Level the trailer and chock the trailer wheels. - 4.3.4 Disconnect the trailer from the tow vehicle. - 4.3.5 Extend the corner post jacks to stabilize the trailer. - 4.3.6 Verify that the electrical service disconnect for the trailer, located on the outer oxidizer enclosure wall, is in the "OFF" position. - 4.3.6.1 <u>IF</u> the disconnect is in the "ON" position, <u>THEN</u> switch the disconnect to "OFF." - 4.3.7 Verify that electrical breakers in the trailer load center, FTIR-PP-DA01, are in the "OFF" position. - 4.3.7.1 <u>IF</u> any breakers are in the "ON" position, THEN switch those breakers to "OFF." - 4.3.8 Verify that all equipment in the trailer is switched to the "OFF" position. - 4.3.8.1 <u>IF</u> any equipment is in the "ON" position, <u>THEN</u> switch that equipment to "OFF." - 4.3.9 Inspect the Teflon sample lines for signs of damage. - 4.3.9.1 <u>IF</u> damage is identified on any sample line, <u>THEN</u> replace that sample line. Identifier: TPR-6859 Revision: Page: 9 of 18 #### **CAUTION** Heated Teflon sample lines can be damaged by excessive heat, direct sunlight, and mechanical stress and strain. Care must be taken while routing the sample lines from the trailer to the oxidizer to prevent thermal damage to the outer jacket or Teflon tube. The sample line must be supported off the ground to prevent damage from foot traffic and shaded from direct sunlight where practical. - Route the teflon sample lines and sample return line from the trailer to the appropriate oxidizer ports. 4.3.10.1 Use Unistrut or equivalent supports to shelter the sample lines and provide mechanical support. 4.3.10.2 Route the lines so that contact is minimal between the tubes. 4.3.10.3 Secure and support the sample lines off of the floor inside the oxidizer enclosure. 4.3.10.4 Route the sample lines to avoid contact with hot surfaces. 4.3.10.5 Obtain RadCon coverage for the connection of sample lines to the VVET process lines Connect the sample lines to the inlet, exhaust, and sample 4.3.10.6 return ports of the oxidizer. 4.3.11 Verify that the sample lines have been routed to minimize exposure to direct sunlight, and contact with the ground, and to avoid hot surfaces. - 4.3.12 Prepare the trailer electrical service to be energized. - 4.3.12.1 Connect the trailer shoreline to electrical service. - 4,3,12,2 Energize the 480V electrical service disconnect, located on the outer oxidizer enclosure wall. - 4.3.12.3 Energize the load center main breaker on FTIR-PP-DA01. - 4.3.124 Energize the individual breakers in the trailer load center. FTIR-PP-DA01 Identifier: TPR-6859 Revision: Page: 10 of 18 4.3.12.5 Adjust the trailer heater thermostat to approximately 70°F. 4.3.12.6 Adjust the trailer air conditioner thermostat to 75°F and switch to the "COOL" position. #### **CAUTION** Compressed gas cylinders must be stored upright, secured from movement, and protected from damage by the elements - 4.3.13 Prepare standard gas cylinders for use. - 4.3.13.1 Remove the cylinder protective covers. - 4.3.13.2 Attach the appropriate pressure regulators to the standard gas cylinders. - 4.3.13.3 Fully close the pressure regulator diaphragm valves. - 4.3.13.4 Fully close the pressure regulator outlet shutoff valves. - 4.3.13.5 Open the standard gas cylinder shutoff valves. - 4.3.13.6 Adjust the standard gas cylinder pressure regulators to approximately 15 psig. - 4.3.13.7 Fully open the pressure regulator outlet shutoff valves. - 4.3.13.8 Complete a leak check of the standard gas transfer lines. #### 4.4 Normal Startup of the Performance Monitoring System - 4.4.1 Ensure the standard gas pressure regulators are adjusted to an outlet pressure of approximately 15 psig. - 4.4.2 Energize the gas purifier, FTIR-GGEN-DA01. - 4.4.2.1 Adjust the outlet pressure regulator of the gas purifier to approximately 15 psig. - 4.4.3 Energize the spectrometer, DC power supply, and control circuits. Identifier: TPR-6859 Revision: 1 Page: 11 of 18 - 4.4.4 Energize the Data Acquisition and Control (DAC) computer. - 4.4.5 Energize the vacuum pump. - 4.4.6 Start the DAC software. - 4.4.7 Verify proper function of the DAC system. - 4.4.8 Adjust flow rates as appropriate. - 4.4.9 Initiate automated sampling and data acquisition. - 4.4.10 Verify proper function of the sampling system as indicated by the DAC interface screen and cycling of system solenoid valves to effect sampling. - 4.4.11 <u>IF</u> startup of automated sampling fails, <u>THEN</u> RETURN TO Step 4.3, verify that subsequent steps were properly executed, and make corrections as required. - 4.4.12 <u>IF</u> startup of automated sampling fails after two attempts, <u>THEN</u> contact the SE/OFTL to initiate resolution of the cause of startup failure. #### 4.5 Normal Operations - **NOTE:** Operation of the performance monitoring trailer is essentially autonomous unless power supply is interrupted. The system may operate for a week or more at a time without operator intervention. - 4.5.1 Verify normal operation of the sampling and analysis system. - 4.5.1.1 Ensure the standard gas and purge gas generator regulator pressures are set at approximately 15 psig. - 4.5.1.2 Ensure the DAC system is operating normally, and data is being stored. - 4.5.1.3 Ensure the solenoid control valves are opening and closing when actuated as indicated by flow through the respective valve. Identifier: TPR-6859 Revision: 1 Page: 12 of 18 NOTE: Standards and samples can be analyzed on-line from hard plumbed tubing or off-line from sample bags or containers that do not exceed 20 psig delivery pressure. - 4.5.1.4 <u>IF</u> analyzing from sample bags or containers, <u>THEN</u> connect the container to the 3-way valve and draw a sample. - 4.5.2 <u>IF</u> the system is operating normally, <u>THEN</u> proceed to Step 4.5.3. <u>IF</u> the system is <u>NOT</u> operating normally, <u>THEN</u> proceed to Step 4.6. - 4.5.3 Periodically download and archive sample data from the DAC computer. - 4.5.3.1 Verify the integrity of the stored data. - A. Write data to CD or other portable data storage media. - B. Close the File - C. Open the File - D. Verify that the data is accessible and readable. - 4.5.3.2 Delete sample data from the DAC computer hard drive. #### 4.6 Restart of the Performance Monitoring System **NOTE:** Restart of the performance monitoring system may be required if an interruption of electrical service to the trailer is encountered or a component in the monitoring system fails. - 4.6.1 Determine the cause of system shutdown. - 4.6.1.1 Contact the SE or OFTL to identify interruptions to electrical service that may have occurred. - 4.6.1.2 Examine system components and verify that they are in good repair and
functioning properly. - 4.6.1.2.1 IF a component has failed, THEN remove the performance monitoring system from service, AND initiate a repair. Identifier: TPR-6859 Revision: Page: **13** of 18 - 4.6.2 Download and archive sample data from the DAC computer. - 4.6.2.1 Verify the integrity of the stored data. - A. Write data to CD or other portable data storage media. - B. Close the File - C. Open the File - D. Verify that the data is accessible and readable. - 4.6.2.2 Delete sample data from the DAC computer hard drive. - 4.6.3 Perform applicable steps of section 4.4 and 4.5 to restart automated sampling and data acquisition. #### 4.7 Normal Shutdown of the Performance Monitoring System - 4.7.1 WHEN the sampling and analysis are complete, THEN suspend operation of the sampling and DAC systems. - 4.7.2 Shut down the spectrometer, DC power supply, control circuits, and purge gas generator. - 4.7.3 Download data from the DAC computer. - 4.7.3.1 Verify the integrity of the stored data. - A. Write data to CD - B. Close the File - C. Open the File - D. Verify that the data is accessible and readable. - 4.7.3.2 Delete sample data from the DAC computer hard drive. - 4.7.4 Shut down the DAC computer. #### 4.8 Demobilization - 4.8.1 <u>IF</u> the performance monitoring system is still operating, GO TO Section 4.7; THEN RETURN TO 4.8.2. - 4.8.2 Secure all equipment in the trailer and prepare for transport. Identifier: TPR-6859 1 Revision: Page: **14** of 18 | 4.8.3 | Shut down | the trailer heating and air conditioning systems. | |--------|----------------------------|--| | 4.8.4 | Obtain Rad
Teflon filte | dCon support for surveys of sample line connections and ers | | 4.8.5 | Disconnec enclosure. | t and remove the Teflon sample lines from the oxidizer | | 4.8.6 | Disconnec | t the sample return line. | | 4.8.7 | Replace th | e Teflon filters and request RadCon survey the filters. | | 4.8.8 | Prepare sta | andard gas cylinders for transport. | | | 4.8.8.1 | Close the standard gas cylinder bottle valves. | | | 4.8.8.2 | Bleed the remaining pressure from the pressure regulator and transfer line. | | | 4.8.8.3 | Disconnect and stow pressure regulators. | | | 4.8.8.4 | Install the protective cylinder caps. | | | 4.8.8.5 | Plug the standard gas transfer line inlets. | | 4.8.9 | Prepare the | e trailer electrical system for transport. | | | 4.8.9.1 | Turn off the lights inside the trailer. | | | 4.8.9.2 | Switch the individual trailer load center breakers in FTIR-PP-DA01 to the "OFF" position. | | | 4.8.9.3 | Switch the trailer load center main breaker in FTIR-PP-DA01 to the "OFF" position. | | | 4.8.9.4 | Switch the trailer electrical service disconnect, located on the outer oxidizer enclosure wall, to the "OFF" position. | | | 4.8.9.5 | Disconnect and stow the trailer electrical shoreline. | | 4.8.10 | Prepare the | e trailer for transport. | Attach a tow vehicle, connect safety chains, plug in trailer 4,8,10,2 lights and brakes. Raise the trailer corner post jacks. 4.8.10.1 Identifier: TPR-6859 Revision: 1 Page: 15 of 18 4.8.10.3 Remove wheel chocks. 4.8.10.4 Transport trailer to next location, as applicable. 4.8.10.5 When removing the trailer from RWMC, request RadCon survey the trailer for release using Form 441.63, Special Survey Techniques, per MCP-425. #### 5. RECORDS | Record Description | Classification | Uniform
File
Code | Disposition
Authority | Retention Period | |--------------------|----------------------------------|-------------------------|--------------------------|---| | TPR-6859 Case File | INEEL
Nonpermanent
Quality | 0250 | A16-1.1 | Permanent. Cut off
when superseded,
obsolete, or cancelled. | #### 6. REFERENCES Companywide Manual 9, Operations DOE/ID-10587, Quality Assurance Project Plan for Waste Area Groups 1, 2, 3, 4, 5, 6, 7, 10, and Inactive Sites Final Remedial Design/Remedial Action Workplan, Organic Contamination in the Vadose Zone, Operable Unit 7-08 INEEL/EXT-03-00467, Health and Safety Plan for the Vapor Vacuum Extraction with Treatment for the Organic Contamination in the Vadose Zone at the Radioactive Waste Management Complex, Operable Unit 7-08 INEL/EXT-99-00907, Field Sampling Plan for Operations and Monitoring Sampling Conducted in Support of the Organic Contamination in the Vadose Zone Remediation Project LST-18, Conduct of Operations Conformance Matrices for the RWMC (DOE Order 5480.19) MCP-3003, Performing Pre-Job Briefings and Post-Job Reviews MCP-3562, Hazard Identification, Analysis, and Control of Operational Activities Piping and Instrumentation Drawings (DWG-515640, -515641, and -515642) Identifier: TPR-6859 Revision: 1 Page: 1 **16** of 18 STD-101, Integrated Work Control Process #### 7. APPENDIXES Appendix A, Procedure Basis Appendix B, Performance Monitoring System Operating Modes 412.09 (09/03/2002 - Rev. 7) #### PERFORMANCE TESTING OF ORGANIC CONTAMINATION IN THE VADOSE ZONE VAPOR VACUUM EXTRACTION WITH TREATMENT SYSTEMS Identifier: TPR-6859 Revision: 1 Page: 17 of 18 #### APPENDIX A #### **Procedure Basis** | Step | Basis | Reference | |---------|---|---------------------| | General | Activities affecting quality shall be prescribed by and performed in accordance with documented instructions, procedures, or drawings that include appropriate quantitative or qualitative acceptance criteria for determining that prescribed results have been satisfactorily attained. | PRD-5076
4.1.1.1 | | All | Safe Work | RWMC JSA-802 | | Ali | operations procedures are developed for anticipated operations, tests, and abnormal or emergency situations | MCP-2985 4.1.1 | 412.09 (09/03/2002 - Rev. 7) #### PERFORMANCE TESTING OF ORGANIC CONTAMINATION IN THE VADOSE ZONE VAPOR VACUUM EXTRACTION WITH TREATMENT SYSTEMS Identifier: TPR-6859 Revision: 1 Page: 18 of 18 #### APPENDIX B #### Performance Monitoring System Operating Modes The six operational modes of performance monitoring system are described below: | Mode | Description | Cause of Entry into Mode | |----------------------|--|---| | Mobilization | The performance monitoring trailer is attached to a tow vehicle, all instrumentation and equipment is installed and operational. Site preparations have been complete and service connections are available. | Performance monitoring activities are planned to commence. | | Normal Startup | Mobilization activities have been executed and the electrical circuits have been energized. Sampling and analysis equipment is not operating. | The sampling and analysis system has been prepared for startup. | | Normal
Operations | The sampling and analysis system has been started and continues to operate normally. | The sampling and analysis system is operating normally and continued monitoring is desired. | | Restart | Sample collection and analysis system has stopped as a result of interruption of electrical service or failure of a system component. | The cause of sampling and analysis suspension must be identified and resolved such that performance monitoring activities can resume. | | Normal
Shutdown | The sampling and analysis campaign has been completed and the system is operating normally. | The sampling and analysis system is operation and shutdown of monitoring is desired. | | Demobilization | The system has been shut down. The system is to be prepared for transport to another monitoring location. | The sampling and analysis system has been shut down and transport to another monitoring location is desired. | ## Organic Contamination in the Vadose Zone Operable Unit 7-08 Vapor Vacuum Extraction with Treatment Unit D Operations Logbook # Organic Contamination in the Vadose Zone (OCVZ) Operable Unit 7-08 Vapor Vacuum Extraction with Treatment (VVET) Unit D Operations Logbook | | Date Start_ | | | |--------|-------------|---------------|----------------| | | Date End | | | | | | | | | | | | | | WHEN (| COMPLETED | , RETURN LOGI | 300K TO | COREY HARRIS (6-2850) OR EMMA MCINTOSH (6-4610) AT MS 3960 ***IF OWNERSHIP OF THIS LOGBOOK CHANGES, PLEASE IMMEDIATELY NOTIFY COREY HARRIS AT francl@inel.gov*** Logbook No.:_____ Logbook Assigned To:_____ Site:_____ # Organic Contamination in the Vadose Zone (OCVZ) Operable Unit (OU) 7-08 Vapor Vacuum Extraction with Treatment (VVET) Unit D Operations Logbook #### Notes: - 1) This is an operations logbook and is compliant with MCP-1194, Logbook Practices for ER and Deactivation, Decontamination, and Decommissioning Projects, and MCP-2980 Chapter XI Logkeeping. - 2) The normally scheduled shift hours are 07:00 to 17:30 on scheduled workdays. When work is performed outside of these times, that fact will be known by the date and time provided on individual pages. #### Signature Log | Printed Name | Signature | Initial | |--------------|-----------|---------| Pages Reviewed Date VVET Unit D Narrative Log OU 7-08 OCVZ Individual Reviewing Log_ Activities: Date:___ Intentionally No Data Entered This Page_ Date:_ VVET Unit D Operating Log | Timo/ | TimoModo | 101 |
TT 101 | 150 | 1007 100 | 14.14 | | | | | |--------------------------|----------|----------------|----------|----------------|----------|---------|---------|---------|-----------|----------| | i ime/ | /Mode | PDI-101 | 101-11 | PDI-130 | FCV-106 | PI-171 | TE-101 | TE-301 | TE-302A | TE-303 | | | | IWC | 상 | IWC | % Open | IWC | oF. | ъ, | °F | 상 | | | | | | | | | | | | | | | | FT-101 | PIT-101 | PIT-102 | FCV-107 | FCV-112 | TE-150A | TE-151 | TE-170 | TE-171 | | | | SCFM | IWC | IWC | % Open | % Open | οF | 4° | °F | Чè | | | | | | | | | | | | | | | | TE-170A | TE-170B | TE-170C | FT-150 | FT-170A | FT-170B | FT-170C | PIT-150 | PIT-170A | | | | 4 ₀ | PF | H _o | SCFM | SCFM | SCFM | SCFM | IWC | IWC | | | | dort Tid | COLF STA | 100 | | | | | | | | | | P11-170B | PIT-170C | ZI-170A | ZT-170B | ZT-170C | | | | | | | | IWC | IWC | % Open | % Open | % Open | | | | | | Time/Mode | Mode | PDI-101 | TI-101 | DDI 150 | 201 VOE | DI 171 | TE 101 | TF 301 | 4 500 TIT | | | | | IWC | OF. | CLICI | % Onen | Z/M | 101-101 | 105-301 | 1E-502A | 1E-303 | | | | | • | | 2000 | | - | I. | 4 | | | | | FT-101 | PIT-101 | PIT-102 | FCV-107 | FCV-112 | TE-150A | TE-151 | TE-170 | TE-171 | | | | SCFM | IWC | IWC | % Open | % Open | 46 | -J. | 9F | 1 | | | | | | | | | | | | | | | | TE-170A | TE-170B | TE-170C | FT-150 | FT-170A | FT-170B | FT-170C | PIT-150 | PIT-170A | | | | ᄔ | 48 | 4° | SCFM | SCFM | SCFM | SCFM | IWC | IWC | | | | | | | | | | | | | | | | PIT-170B | PIT-170C | ZT-170A | ZT-170B | ZT-170C | | | | | | | | IWC | IWC | % Open | % Open | % Open | | 100 | | H | | | | | | | | | | | | | | Normal | Mode | PDI-101 | TI-101 | PDI-150 | FCV-106 | PI-171 | TE-101 | TE-301 | TE-302A | TE-303 | | ranges after | | IWC | % | IWC | % Open | IWC | °F | Ъ° | Ь | 0 | | Unit has | Run | 2.5-6 | 150-215 | 0.4.0 | 0-40 | 0-20 | 140-190 | 940-960 | 096-026 | 470-510 | | and | | FT-101 | PIT-101 | PIT-102 | FCV-107 | FCV-112 | TE-150A | TE-151 | TE-170 | TE-171 | | readings
have leveled | | SCFM | IWC | IWC | % Open | % Open | 4° | -F | °F | P. | | ont. | Run | 275-425 | 10-40 | 20-120 | 0-95 | 25-90 | 0-100 | 0-100 | 0-125 | 001-0 | | | | TE-170A | TE-170B | TE-170C | FT-150 | FT-170A | FT-170B | FT-170C | PIT-150 | PIT-170A | | | | Ъ | 9.F | Ϋ́ | SCFM | SCFM | SCFM | SCFM | IWC | IWC | | | Run | -40-100 | -40-100 | -40-100 | 0->120 | 0->120 | 0->120 | 0->120 | 0-120 | 0-120 | | | | PIT-170B | PIT-170C | ZT-170A | ZT-170B | ZT-170C | | | | | | | | IWC | IWC | % Open | % Open | % Open | | | | | | | Run | 0-120 | 0-120 | 0-100 | 0-100 | 0-100 | | | | | Intentionally No Data Entered This Page_ COMMENTS PROCESS VAPOR/AMBIENT AIR RAD SAMPLE FLOW RATE (VVED-FI-101) Initial AS FOUND CONDITION VAPOR LIQUID SEPARATOR (VVED-VLS-101) OPERATING RANGE Date: No excessive Nor flashing No Liquid No Liquid No Leaks All bulbs illuminate No Liquid No leaks 1.9 - 2.3Off Off Sample Number CONTROL PANEL (VVED-PP-600) **VVET Unit D Operating Log** BLOWER (VVED-BLO-101) Daily Influent Sample Collected Belt Tension (visual check only) Unusual noise or vibration SYSTEM Bottom view port Middle view port Top view port Fluid leaks VVED-FI-101 Bulb check LMP-806 Oil leaks HS-805 HS-802 ## Organic Contamination in the Vadose Zone Operable Unit 7-08 Vapor Vacuum Extraction with Treatment Unit E Operations Logbook # Organic Contamination in the Vadose Zone (OCVZ) Operable Unit 7-08 Vapor Vacuum Extraction with Treatment (VVET) Unit E Operations Logbook | Date Start_ | | |-------------|--| | Date End_ | | #### WHEN COMPLETED, RETURN LOGBOOK TO COREY HARRIS (6-2850) OR EMMA MCINTOSH (6-4610) AT MS 3960 ***IF OWNERSHIP OF THIS LOGBOOK CHANGES, PLEASE IMMEDIATELY NOTIFY COREY HARRIS AT francl@inel.gov*** | Logbook No.: | | |-----------------------|--| | Logbook Assigned To:_ | | | Site: | | # Organic Contamination in the Vadose Zone (OCVZ) Operable Unit (OU) 7-08 Vapor Vacuum Extraction with Treatment (VVET) Unit E Operations Logbook #### Notes: - 1) This is an operations logbook and is compliant with MCP-1194, Logbook Practices for ER and D&D&D Projects, and MCP-2980 Chapter XI Logkeeping. - 2) The normally scheduled shift hours are 07:00 to 17:30 on scheduled workdays. When work is performed outside of these times, that fact will be known by the date and time provided on individual pages. #### Signature Log | Printed Name | Signature | Initial | |--------------|-----------|---------| ······· | # Pages Reviewed _Date_ VVET Unit E Narrative Log OU 7-08 OCVZ Individual Reviewing Log_ Activities: Date:__ | Time | | UIT-101 | 101 | | PIT-102 | FCV-106 | FCV-107 | TE-301 | TE-302A | TE-303 | |-----------------|-----------|---------|------|---------|---------|---------|---------|------------|------------|-----------| | | SCFM | ¥. | IWC | IWC (D) |)
M | % Oben | % Oben | 4 | ¥. | ት | | | | | | | | | | | | | | Normal run mode | 250 - 550 | <=300 | 09=> | <=15 | <=180 | <=100 | <=100 | 850 - 1050 | 850 - 1050 | 350 - 600 | | operanng range. | | | | | | | | | | | | 1 8901D | 150B 160A | YES NO NO NO NO | SCFM | 091 | III-I | IMC
(D) | FCV-160 | 091-TZ | TE-160 | | |------------------|------------|-----------------|------|-------|-------|------------|---------|--------|--------|-----| | 6E, DE-1 | 150A | YES □ NO □ | SCFM | 0\$ I | IWC | IWC (D) | FCV-150 | ZT-150 | TE-150 | | | | 140C | YES 🗆 | | | | | | | | | | DE-7 | 140B | YES [] | | | | | | | | | | SE-7, IE-7, DE-7 | 140A | YES 🗆
NO 🗅 | | | | | | | | | | SE | Instrument | In Use | SCFM | οF | IWC | IWC (D) | FCV-140 | ZT-140 | TE-140 | *** | | | In | | | 140 | -TIU | 1 | F | Z | I | ľ | | ormal run mode | UIT-140, 150, 160, and 170 | | UIT-140, 150, 160, UIT-140, 150, 160, UIT-140, 150, 160, and 170 and 170 and 170 | UIT-140, 150, 160,
and 170 | FCV-140, 150, 160, and 170 | ZT-140, 150, 160,
and 170 | ZT-140, 150, 160, TE-140, 150, 160, and 170 | TE- | |-----------------|----------------------------|-------|--|-------------------------------|----------------------------|------------------------------|---|-------| | perating range. | | | IWC | IWC (D) | % Open | % Open | Ŷ. | Зo | | | <=550 | <=150 | <=180 | <=15 | <=100 | <=100 | <=150 | <=125 | | | | | | | ŝ | 221 | GCT : | 71. | COMMENTS | | | | | | | | | | | | | | Initial | | | | | | | | |-----------------------|---------------------------------------|------------------|------------------|---------------|-------------|-----------------------|----------------------------------|----------------------------|-----------|------------------|-------|--|-----------------|---------------|---------------------------------|--|--|--|--|--|--| | | | | | | | | | | | | | FI-101) | | | | | | | | | | | AS FOUND
CONDITION | | | | | | | | | | | | RATE (VVEE- | | | | | | | | | | | OPERATING
RANGE | -VLS-101) | No Liquid | No Liquid | No Liquid | No Leaks | | No excessive play | None | No leaks | Visible in sight | glass | SAMPLE FLOW | 2.0 - 3.0 scfh | Sample Number | | | | | | | | | SYSTEM | VAPOR LIQUID SEPARATOR (VVEE-VLS-101) | Bottom view port | Middle view port | Top view port | Fluid leaks | BLOWER (VVEE-BLO-101) | Belt Tension (visual check only) | Unusual noise or vibration | Oil leaks | Oil level | | PROCESS VAPOR/AMBIENT AIR RAD SAMPLE FLOW RATE (VVEE-FI-101) | VVEF-FI-101 | ! | Daily Influent Sample Collected | | | | | | | ## Organic Contamination in the Vadose Zone Operable Unit 7-08 Vapor Vacuum Extraction with Treatment Unit F Operations Logbook ## Organic Contamination in the Vadose Zone (OCVZ) Operable Unit 7-08 Vapor Vacuum Extraction with Treatment (VVET) Unit F Operations Logbook | Date Start | | |------------|---| | Date End_ | • | | _ | | #### WHEN COMPLETED, RETURN LOGBOOK TO COREY HARRIS (6-2850) OR EMMA MCINTOSH (6-4610) AT MS 3960 ***IF OWNERSHIP OF THIS LOGBOOK CHANGES, PLEASE IMMEDIATELY NOTIFY COREY HARRIS AT francl@inel.gov*** | Logbook No.: | | |----------------------|--| | Logbook Assigned To: | | | Site: | | # Organic Contamination in the Vadose Zone (OCVZ) Operable Unit (OU) 7-08 Vapor Vacuum Extraction with Treatment (VVET) Unit F Operations Logbook #### Notes: - 1) This is an operations logbook and is compliant with MCP-1194, Logbook Practices for ER and D&D&D Projects, and MCP-2980 Chapter XI Logkeeping. - 2) The normally scheduled shift hours are 07:00 to 17:30 on scheduled workdays. When work is performed outside of these times, that fact will be known by the date and time provided on individual pages. #### Signature Log | Printed Name | Signature | Initial | |--------------|-----------|---------| # VVET Unit F Narrative Log OU 7-08 OCVZ Activities: Date:___ | | | | | | | | | Pages Reviewed | | |--|--|--|--|--|--|--|--|-------------------------|--| | | | | | | | | | Date | | | | | | | | | | | ndividual Reviewing Log | | | (p: | Intentionally No Data Entered This Page | | | | | | | | | | | | | |---------------------------------------|---|--|--
--|--|--|--|--|--|--|--|--|--| | VVET Unit F Narrative Log (Continued) | Date: | | | The state of s | | | | | | | | | | | Time | | UIT-1 | IT-101 | | PIT-102 | FCV-106 | FCV-107 | TE-301 | TE-302A | TE-303 | |------------------|-----------|-------|--------|---------|---------|---------|---------|------------|--------------|-----------| | | SCFM | - J. | IWC | IWC (D) | IWC | % Open | % Open | Ą, | . | ¥ | | | | | | | | | | | | | | Normal run mode | 250 - 550 | <=300 | 09=> | <=15 | <=180 | <=100 | <=100 | 850 - 1050 | 850 - 1050 | 350 - 600 | | operating range. | | | | | | | | | | | | S | SE-3, IE-3, DE-3 | , DE-3 | | | SE | SE-8, IE-8, DE-8 | DE-8 | | | 2E | | | 7E | 7E, IE-4, DE-4 | DE-4 | | |------------|------------------|---------------|---------------|------|------------|------------------|-------|-------|-----|---------|---------------|------|---------|----------------|----------|--------| | Instrument | 140A | 140B | 140C | | ··· ··· ·= | 150A | 150B | 150C | | | 160A | | | 170A | 170B | 170C | | In Use | YES □
NO □ | YES □
NO □ | YES ☐
NO □ | | | YES 🗆 | YES 🗆 | YES 🗆 | | | YES □
NO □ | | | YES NO | YES NO | YES [] | | SCFM | | | | - | SCFM | | | | | SCFM | | | SCFM | | | | | | | | | 051- | oF. | | | | 091 | οF | | 07 I | 4 | | | | | IWC | | | | TIU | IWC | | | | TIU | IWC | | TIU | IWC | | | ! | | IWC (D) | | | | | IWC (D) | | | | 1 | IWC (D) | | i | IWC (D) | | | | | FCV-140 | | | | F. | FCV-150 | | | | 屲 | FCV-160 | | Ľ | FCV-170 | | | | | ZT-140 | | | | 7 | ZT-150 | | | | , | ZT-160 | | | ZT-170 | | | | | TE-140 | | | | _ | TE-150 | | | | | TE-160 | | | TE-170 | | | | | TE-141 | | | | | TE-151 | | | | Ţ | TE-161 | | | TE-171 | | | | | | UIT-140, 150, 160, | UIT-140, | UIT-140, 150, 160, | UIT-140, 150, 160, | FCV-140, 150, | ZT-140, 150, 160, TE-140, 150, 160, | TE-140, 150, 160, | TE-141,-151, 161, | |-----------------|--------------------|----------|---------------------|--------------------|---------------|-------------------------------------|-------------------|-------------------| | ormal run mode | and 170 | and 170 | 170 and 170 and 170 | and 170 | 160, and 170 | and 170 | and 170 | and 171 | | perating range. | SCFM | Ъ. | IWC | IWC (D) | % Open | % Open | ¥. | 4, | | | <=550 | <=150 | <=180 | <=15 | <=100 | <=100 | <=150 | <=125 | 3 | | | | | |--|---|--|--|--|--| SYSTEM | OPERATING
RANGE | AS FOUND
CONDITION | COMMENTS | |---------------------------------------|------------------------|----------------------------------|----------| | VAPOR LIQUID SEPARATOR (VVEF-VLS-101) | -VLS-101) | | | | Bottom view port | No Liquid | | | | Middle view port | No Liquid | | | | Top view port | No Liquid | | | | Fluid leaks | No Leaks | | | | BLOWER (VVEF-BLO-101) | | | | | Belt Tension (visual check only) | No excessive play | | | | Unusual noise or vibration | None | | | | Oil leaks | No leaks | | | | Oil level | Visible in sight glass | | | | PROCESS VAPOR/AMBIENT AIR RAI | D SAMPLE FLOW | D SAMPLE FLOW RATE (VVEF-FI-101) | 01) | | VVEF-FI-101 | 2.0 – 3.0 scfh | | | | _ | Sample Number | | Initial | | Daily Influent Sample Collected | # Appendix C Correspondence # **Appendix C** ## Correspondence This appendix contains a copy of an e-mail from Lisa Harvego that documents concurrence of the Idaho National Engineering and Environmental Laboratory calibration laboratory with the organic contamination in the vadose zone calibration approach. Lisa A Harvego 03/18/2004 10:51 AM To: David J Dickson/DAVEDJ/NON/INEEL/US@INEL CC: Fax to: Subject: Re: Calibration Approach ----- Forwarded by Lisa A Harvego/LAP/CC01/INEEL/US on 03/18/2004 10:51 AM ----- Ryan D Mcmurtrey 02/02/2004 01:13 PM To: Lisa A Harvego/LAP/CC01/INEEL/US@INEL cc: Fax to: Subject: Re: Calibration Approach ----- Forwarded by Ryan D Mcmurtrey/MCMURD/CC01/INEEL/US on 02/02/2004 01:13 PM ----- Robert D Carmichael 10/21/2003 08:23 AM To: Ryan D Mcmurtrey/MCMURD/CC01/INEEL/US@INEL cc: Lisa A Harvego/LAP/CC01/INEEL/US@INEL Fax to: Subject: Re: Calibration Approach I concur with the approach being taken. The "performance check" is a calibration. You will need to work out the uncertainty of the flow-meter due to calibrating it with a +/- 20% instrument, just in case someone asks. THANKS! Rvan D Mcmurtrey Ryan D Mcmurtrey 10/20/03 04:58 PM To: Robert D Carmichael/BCQ/CC01/INEEL/US@INEL cc: Lisa A Harvego/LAP/CC01/INEEL/US@INEL Fax to: Subject: Calibration Approach I am writing to confirm your concurrence with the following approach to field instrumentation calibration. This approach will be applied to all instruments currently installed at OCVZ Unit D on the RWMC/SDA and the associated pipeline instrumentation. In addition, this approach will include Unit E, Unit F, and their associated pipelines as they are brought on-line. The goal of this calibration approach is to complete a performance check of field instrumentation in place to minimize equipment and process downtime. Unit D, E, and F each use a single flowmeter to measure and control total process flow. This total flow is subsequently used in estimation and reporting of cumulative flow. No accuracy requirements for this calculation have been imposed by the customer. To meet INEEL calibration requirements, the project proposes the use of a calibrated handheld hot wire anemometer to measure flow velocity in each of the three systems. The flow rate measured with the calibrated anemometer will be compared to that of the primary process flowmeter in that system as a performance check. If the process flowmeter is determined to be functioning within accuracy requirements, the performing instrument technician will apply the appropriate calibration label to the flowmeter. If the instrument is determined to be operating outside of accuracy requirements, the flowmeter will be removed from service and repaired or replaced. The anemometer will be calibrated by the INEEL call ab and used as a standard in the field by an instrument technician. As no accuracy requirements have been imposed by our customer, the accuracy requirements for flow measurement will default to the accuracy limits of the anemometer (~ +/- 20% of reading). Data from secondary flowmeters at the extraction wellheads is not reported or used in subsequent calculations. Wellhead flowmeters are used as indicators and measurement accuracy is of a low priority. Calibration of wellhead flowmeters will not be completed. Thermocouples and resistance temperature detectors (RTDs) are used primarily as temperature indicators in the process and measurement accuracy is not critical. Normal drift of temperature readings will not adversely impact process operation. The thermocouple and RTD outputs will be tracked and replaced if failure occurs. Calibration of process thermocouples/RTDs will not be completed. Direct reading pressure gauges are used primarily as pressure indicators in the process and measurement accuracy is not critical. Pressure gauge readings are not used in process control or subsequent calculations and are not reported. Normal drift of pressure readings will not adversely impact process operation. The pressure gauge readings will be tracked and gauges will be repaired or replaced if failure occurs. Calibration of process pressure gauges will not be completed. Please respond with your concurrence to this approach. With your concurrence I will begin development of a comprehensive list of process equipment and associated calibration requirements using the approved approach. # Appendix D **Technician Training Plan and Qualification Checklist** # **Appendix D** # **Technician Training Plan and Qualification Checklist** This appendix contains a copy of the
Operable Unit 7-08 Vapor Vacuum Extraction with Treatment Units D, E, and F technician initial qualification checklist, which is used to technician document training achievements. | - | | | | | | | | |-------------------------------------|--|--|--|--|--|--|--| | RWMC TRAINING | QUALIFICATION CARD | | | | | | | | Name: | S# | | | | | | | | | UUM EXTRACTION WITH TREATMENT
IND F TECHNICIAN TRAINING | | | | | | | | | | | | | | | | | RWMC TRA | INING PROGRAM | | | | | | | | VAPOR VACUUM EXTR | ACTION WITH TREATMENT | | | | | | | | UNIT D, E, AND F TECHNICIAN | | | | | | | | | INITIAL QUALIFICATION CHECKLIST | | | | | | | | | | Rev. 0
September 9, 2003 | | | | | | | | Checklist Nu | mber: QL323388 | | | | | | | | | | | | | | | | | IT/Program Lead Review: | SME/Technical Review: | | | | | | | | Date: | Date: | | | | | | | | Training Manager/Supervisor Review: | Line Manager/Supervisor Approval: | | | | | | | | Date: | Date: | | | | | | | | Checkli | ist | # O | L3 | 23 | 3 | 88 | |---------|-----|-----|----|----|---|----| |---------|-----|-----|----|----|---|----| Page 2 of 17 #### OU 7-08 Vapor Vacuum Extraction with Treatment Units D, E, and F Technician Initial Qualification Checklist | | | MODIFICATION RECORD | | |--|-------------------|--------------------------|------------------------| | Submitte | d by: | Date: | | | Change
Number | Affected
Pages | Description
of Change | Management
Approval | | | | | | | | | | | | | | | | | 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1 | Checklist # QL323388 | | Page 3 of 17 | |----------------------|---------------------------------|---------------------| | OU 7-08 Va | por Vacuum Extraction with I | Treatment Treatment | | | Units D, E, and F Technician | | | | Initial Qualification Checklist | | | | | | #### **Signature Roster** If signing or initialing items within this qualification checklist, enter your name on the roster below. Please print your name legibly in the first column, sign in the second, and place your initials in the last column. | Name (Print) | Signature | Initials | |--------------|---------------------------------------|----------| N | · · · · · · · · · · · · · · · · · · · | | #### OU 7-08 Vapor Vacuum Extraction with Treatment Units D, E, and F Technician Initial Qualification Checklist #### I. INTRODUCTION - A. This checklist is to be completed by: - 1. Each Vapor Vacuum Extraction with Treatment (VVET) technician assigned to work on catalytic VVET Units D, E and F. - B. The purpose of this checklist is to identify training elements for which technicians must become qualified to work independently on VVET Units D, E, and F related equipment and to provide assurance that only qualified personnel are assigned to work independently on VVET Units D, E, and F related equipment. - C. Satisfactory knowledge of the training elements in this checklist is determined either through oral checkouts or completion of practical factors. - 1. Practical factors are completed under the direct supervision of a qualified individual, *unless specifically stated otherwise*. Practical factors provide both hands-on experience and evaluation for the qualifying individual. Practical factors are required when the task is followed by a **P/S.** "**P**" for perform or "**S**" for simulate. - a. "P" requires the individual to actually perform the operation. Prior to performance, a thorough discussion of the operation must be completed between the individual and the reviewer. Abnormal situations that may arise during the operation will be discussed. Every effort shall be made to perform practical factors. If however, operational status, safety, or equipment availability precludes timely performance of the training element a simulation may be performed. - b. "S" requires the individual to simulate the performance during a walk-through of the operation in the same detail as a "P" except the actual operation is not performed. The same evolution discussion required for a "P" will be conducted. All items shall actually be performed, if plant conditions permit, at the discretion of the reviewing individual. When the task if followed by a P/S, the applicable letter must be circled. - c. An oral review and/or walk-through at the discretion of the reviewing individual may check out items not marked with a P/S. | Checklist # (| QL323388 | |---------------|----------| |---------------|----------| Page 5 of 17 #### OU 7-08 Vapor Vacuum Extraction with Treatment Units D, E, and F Technician Initial Qualification Checklist - D. Each sign-off represents verification that the qualifying individual has demonstrated a satisfactory level of knowledge and/or performance for the training element. Once a training element is signed off as complete, the technician is qualified to work independently on the task(s) signed off on the checklist. Each individual signature will be in permanent black ink and consist of a legal signature and full date. As a minimum, a legal signature consists of one initial and full last name. The date will indicate month, day, and year. - E. All applicable items are to be completed. Items that are not applicable must be marked N/A. All items marked N/A require a justification to delete the item and must be approved by Operable Unit (OU) 7-08 project management and/or supervisor. The justification is documented in the space provided at the end of the checklist and provides a legal signature and date. - F. Upon completion of this checklist it shall be routed for final review and approval. The checklist will then be routed to the training department for inclusion in the individual's training record. - G. By my signature below, I acknowledge that I have reviewed and understand the preceding checklist information. Additionally, I have verified that all pages of this checklist are present. | Qualifying Individual Signature | Date | | |---------------------------------|------|--| | | | | Page 6 of 17 #### OU 7-08 Vapor Vacuum Extraction with Treatment Units D, E, and F Technician **Initial Qualification Checklist** #### II. **SAFETY** - A. Demonstrate, by oral checkout, a satisfactory understanding of the following safety items listed below. A satisfactory understanding is the ability to describe: - Your responsibility concerning each safety item | | The purpose of eachHow to apply the safety program | n/practice | | |----|---|---|-----| | В. | Checkout shall be by a qualified VV (OFTL) or a designated manager or | ET Operations Field Technician Lead supervisor. | | | | Electrical Safety Practices (MCP 2731) | Signature Date | | | C. | Directorate or an outside vendor and | s recorded in the TRAIN system, when
the OFTL or designated manager or
in the appropriate sign-off block. | ing | | | Signature | Date | | | | 2. Lockout/Tagout Practical (000TRN726) or equivalent | | | | | Signature | Date | | | | 3. OU 7-08 HASP Training Require | ements | | | | Signature | Date | | #### OU 7-08 Vapor Vacuum Extraction with Treatment Units D, E, and F Technician Initial Qualification Checklist | 4. | Conduct of Operations Training Re- | quirements | | | |----|--|---------------------------------------|--|--| | | a. Con Ops Chapter 1 Ops Organization (00TRN491) or equivalent | | | | | | Signature | Date | | | | | b. Con Ops Chapter 2 Shift Ro | utines (00TRN492) or equivalent | | | | | Signature | Date | | | | | c. Con Ops Chapter 3 Control equivalent | Area Activities (00TRN493) or | | | | | Signature | Date | | | | | d. Con Ops Chapter 4 Ops Cor | nmunication (00TRN494) or equivalent | | | | | Signature | Date | | | | | e. Con Ops Chapter 5 Control equivalent | On-Shift Training (00TRN495) or | | | | | Signature | Date | | | | | f. Con Ops Chapter 6 & 7 Eve equivalent | ent Investigations (00TRN496) or | | | | | Signature | Date | | | | | g. Con Ops Chapter 8 Control | of Equipment (00TRN497) or equivalent | | | | | Signature | Date | | | | | h. Con Ops Chapter 10 Indeper
equivalent | ndent Verification (00TRN499) or | | | | | Signature | Date | | | | | i. Con Ops Chapter 11 Log-ke | eping (00TRN500) or equivalent | | | Date Signature _____ #### OU 7-08 Vapor Vacuum Extraction with Treatment Units D, E, and F Technician Initial Qualification Checklist | J. | Con Ops Chapter 12 Operations T | urnover (00TRN575) or equivalent | |-----|--|----------------------------------| | Sig | gnature | Date | | k. | Con Ops Chapter 13 Operations A | spects (00TRN576) or equivalent | | Sig | gnature | Date | | 1. | Con Ops Chapter 14 Required Rea | ading (00TRN577) or equivalent | | Sig | gnature | Date | | m. | Con Ops Chapter 15 Timely Order | rs (00TRN578) or equivalent | | Sig | gnature | Date | | n. | Con Ops Chapter 16 Operations Prequivalent | rocedures (00TRN579) or | | Sig | gnature | Date | | o. | Con Ops Chapter 17 Operator Aid | s (00TRN580) or equivalent | | Sig | nature | Date | | p. | Con Ops Chapter 18 Equipment La | abeling (00TRN581) or equivalent | | Sic | mature | Date | Page 9 of 17 #### OU 7-08 Vapor Vacuum Extraction with Treatment Units D, E, and F Technician Initial Qualification Checklist #### III. VVET UNITS D,E, AND F ACADEMIC TRAINING - A. Work with authorized personnel. Informal training shall be completed on the theory and functionality of the catalytic oxidizer system. Through this
training, the individual should be able to demonstrate satisfactory knowledge to: - State the purpose of the systems. - Identify the major components of the systems. - Describe the function of each major component. - Describe how components affect overall system operations. - Describe the steps taken to ensure each component is functioning properly. - Identify any special precautions, limitations or technical specifications to be considered prior to starting up, operating, and shutdown on the system. - B. Satisfactory completion of informal academic training is indicated by a qualified OFTL or VVET System Engineer or Project Engineer signature in the appropriate sign-off block. | 1. VVET Unit D Informal Academic | c Training | |-----------------------------------|------------------| | Signature | Date | | 2 MATERIA E | . 1 | | 2. VVET Units E and F Informal Ac | cademic Training | | Signature | Date | Page 10 of 17 #### OU 7-08 Vapor Vacuum Extraction with Treatment Units D, E, and F Technician Initial Qualification Checklist #### IV. ADMINISTRATIVE KNOWLEDGE - A. Demonstrate, by oral checkout, a satisfactory knowledge of TPR-1662 "VVET Catalytic Oxidizer Startup, Operation, and Shutdown", TPR-1634 "VVET Units E and F Catalytic Oxidizer Startup, Operation, and Shutdown", Round Sheet 041 "Daily VVET Unit Mechanical Inspection", and operations logbooks. - State the purpose of the documents. (i.e. procedure, round sheet, logbooks) - Describe the document applicability to job responsibilities. - Describe administrative controls (Precautions and Limitations, Prerequisites). - Identify document location and describe how documents are checked out and checked in. - Identify minimum supporting personnel, when they should be contacted, and how they should be contacted. - Describe the procedure as it applies to routine sampling activities. - Demonstrate ability to obtain and record routine sample activity. - Describe the procedure as it applies to routine daily operational readings and log book entries. - Demonstrate ability to record routine daily operational readings and log book entries - Describe the procedure as it applies to equipment monitoring and round sheet entries. - Demonstrate ability to identify equipment, monitor operation, and record round sheet entries. | В. | | - I | ature in the appropriate sign-off block. | |----|----|----------------------------------|---| | | 1. | TPR-1662 "VVET Ca | talytic Oxidizer Startup, Operation, and Shutdown". | | | | Signature | Date | | | 2. | TPR-1634 "VVET Ur and Shutdown". | nits E and F Catalytic Oxidizer Startup, Operation, | | | | Signature | Date | | Checklist # QL323388 | | | Page 11 of 17 | |----------------------|-------------------------|------------------------|---------------| | | OU 7-08 Vapor Vacuum Ex | traction with Treatmen | | | | Units D, E, and | | | | | Initial Qualificat | tion Checklist | | | | | | | | 3. | Round Sheet 041 "Daily VVET Unit Mechanical Inspection". | | | |----|--|------|--| | | Signature | Date | | | 4. | VVET Operations Logbook. | | | | | Signature | Date | | A. Page 12 of 17 #### OU 7-08 Vapor Vacuum Extraction with Treatment Units D, E, and F Technician Initial Qualification Checklist #### V. DEMONSTRATE ROUTINE MONITORING AND SAMPLING ACTIVITIES | Satis | nonstrate competency in each of the practical factors listed be
sfactory completion of practical factors is indicated by a qua-
ature in the appropriate sign-off block. | | |-------|--|-------------------| | 1. | Actively participate in TPR-1662 "VVET Catalytic Oxidiz Operation, and Shutdown". | zer Startup, | | | Signature | Date | | 2. | Actively participate in TPR-1634 "VVET Units E and F C Startup, Operation, and Shutdown". | Catalytic Oxidize | | | Signature | Date | | 3. | Actively participate in performance and completion of Rou"Daily VVET Unit Mechanical Inspection". | and Sheet 041, | | | Signature | Date | | 4. | Actively participate in performance and completion of Operatries. | erations Logbook | | | Signature | Date | **NOTE:** After completion of all steps in this Qualification Checklist (QL323388) through Section V the VVET Technician in training will be qualified to perform daily operational readings and logbook entries, monitor and record equipment operation and round sheet entries, and perform and record routine sample activities. #### OU 7-08 Vapor Vacuum Extraction with Treatment Units D, E, and F Technician Initial Qualification Checklist # VI. DEMONSTRATE STARTUP, OPERATION, AND SHUTDOWN OF CATALYTIC OXIDIZERS | CATE | AL I I | IC OXIDIZERS | | | |------|--|--|-------------|--| | A. | Demonstrate competency in each of the practical factors listed below. An oral review and/or walk-through at the discretion of the reviewing individual may check out the following items. Checkout of practical factors shall be by a qualified OFTL. | | | | | | 1. | Perform Start-Up and Shut-Down of VVET | Unit D | | | | | Signature | Date | | | | 2. | Perform Start-Up and Shut-Down of VVET | Unit E | | | | | Signature | Date | | | | 3. | Perform Start-Up and Shut-Down of VVET | Unit F | | | | | Signature | Date | | | B. | Items in this section are on the job (OJT). They require the individual to demonstrate the ability to satisfactorily perform or simulate the following practical factors under the instruction of an authorized or qualified VVET Technician, or a qualified job supervisor using the applicable procedures. Checkout of OJT shall be by a qualified OFTL. | | | | | | 1. | Perform at least 1 without error VVET Unit | D Start-Up | | | | | Signature | P or S Date | | | | 2. | Perform at least 1 without error VVET Unit | D Shut-down | | | | | Signature | P or S Date | | | | 3. | Perform at least 1 without error VVET Unit | E Start-Up | | | | | Signature | P or S Date | | | Checklist # QL323388 | | | Page 14 of 17 | |--|---|------|---------------| | Andrew Commission Comm | OU 7-08 Vapor Vacuum Extraction with Treatr | ment | | | | Units D, E, and F Technician | | | | | Initial Qualification Checklist | | | | | | | | | 4. | Perform at least 1 without error VVET Unit E Shut-down | | | |--|---|-------------|--| | | Signature | P or S Date | | | 5. Perform at least 1 without error VVET Unit F Start-Up | | | | | | Signature | P or S Date | | | 6. | 6. Perform at least 1 without error VVET Unit F Shut-down | | | | | Signature | P or S Date | | Page 15 of 17 #### OU 7-08 Vapor Vacuum Extraction with Treatment Units D, E, and F Technician Initial Qualification Checklist #### VI. EMERGENCY/ABNORMAL KNOWLEDGE - A. Demonstrate a satisfactory knowledge of the emergency/abnormal situations listed below during an oral checkout or walkthrough. A satisfactory knowledge should include the following, as appropriate. Checkout of emergency/abnormal knowledge shall be by a qualified OFTL. - Describe reasons for action(s) taken and the effect on the VVET operation. Include the consequences of failure to perform the procedure or mitigate the abnormal or emergency situation. - State the immediate actions. - Describe notification requirements for each situation. | 1. | Simulate the
response(s) to a loss of power to VVET Unit D | | | |----|--|----------------------------|-------| | | Signature | | Date | | 2. | Simulate the response(s) to a VVET | | - | | | Signature | | Date | | 3. | Simulate the response(s) to a loss of | • | | | | Signature | | Date | | 4. | Simulate the response(s) to a VVET | Unit E that will not star | rt up | | | Signature | | Date | | 5. | Simulate the response(s) to a loss of | f power to VVET Unit F | | | | Signature | | Date | | 6. | Simulate the response(s) to a VVET | `Unit F that will not star | t up | | | Signature | | Date | Page 16 of 17 #### OU 7-08 Vapor Vacuum Extraction with Treatment Units D, E, and F Technician Initial Qualification Checklist #### VII. JUSTIFICATION FOR DELETED OR N/A ITEMS This section is provided to document the reason for each N/A. Each N/A will require a signature and date from OU 7-08 project management and/or supervisor. When completing this portion indicate the section or subsection that is N/A along with the reason for the N/A. |
 | | | |-----------|------|-------------| | Signature | Date | _ | | | Date | _ | | | Date | | | | Date | | | Signature | Date | | Page 17 of 17 ### OU 7-08 Vapor Vacuum Extraction with Treatment Units D, E, and F Technician **Initial Qualification Checklist** #### VIII. EVALUATION Satisfactory completion of written examinations on the theory and functionality of ıre | | d F with a score of 80% or completion of the examinat | better. The exam proctor's si ion. | gnatu | |--------------------------|---|---|--------| | 1. VVET Uni | t D Written Examination | | | | | Signature | Date | | | 2. VVET Units | E and F Written Examinat | ion | | | | Signature | Date | | | IX. QUALIFICATION API | PROVAL | | | | indicating it has been o | completed, or deemed N/A necklist qualifies the individ | each item has been either sign
with my approval. The complual to work independently on the | letion | | | Signature | Date | | | | OU 7-08 Mai | nager or Supervisor | | | X. CHECKLIST REVIEW | | | | | | present and the checklist is | it has been determined that all acceptable for inclusion in the | | | | Signature | Date | | | | Training Rep | resemanive | |